Implementation and Simulation of Digital Control Compensators from Continuous Compensators Using MATLAB Software

MAHMOUD M. EL -FANDI Electrical and Electronic Dept. University of Tripoli/Libya m elfandi@hotmail.com AHMED S. ELGAREWI Operation Management Waha Oil Company /Libya ahmed_algrewi@hotmail.com MUFTAH E. ALMOHER Operation Management Waha Oil Company /Libya muftah_almher@yahoo.ca

ABASTRACT

This paper describes the opportunity of implementing design procedures of Lead -lag compensators in continuous then use the designed implementation in discrete backward, forward and bilinear transform. The Compensators were simulated with different sampling times using MATLAB package, . The technique is used called Emulation Design, where the controller design is done in the continuous-time domain followed by controller discretization to produce a discrete-time controller for digital implementation and apply the sampling time . The paper shows that designing in continuous can be with the compensators first to calculate the parameters then replace them with discrete Coefficients and then simulate with appropriate sampling time with MATLAB package.

KEYWORDS

Digital Control , Discrete, Lead , Lag , Lead-Lag Compensators , Forward, Backward, Bilinear ,Z-transform , Zero Order Hold MATLAB Simulation.

1 INTRODUCTION

Lead and lag compensators are used quite extensively in control. A lead compensator can increase the stability or speed of response of a system; a lag compensator can reduce (but not eliminate) the steady state error. Depending on the effect desired, one or more lead and lag compensators be used in various may combinations. Lead, lead/lag lag, and

compensators are usually designed for a system in transfer function form [1].

Figure 1. Closed loop system with compensator

The phase-lag, phase-lead, and phase-lead-lag compensator. These have characteristics of more ideal proportional integral (PI), proportional derivative (PD), and proportional integral derivative (PID) controllers, respectively. It is also possible to use, two phase-lead compensators in series in order to add more phase margin. [2].

The classical tuning methods for lead, lag and lead-lag compensators, employing Bode plot diagrams are based on trial-and-error and/or heuristic techniques, and are therefore approximate by nature. The main drawback of the trial-and-error method, which is usually based on considerations on the Bode plot, is that this method often leads to a controller that does not behave as expected [3] [4].

2 DISCRETE IMPLEMENTATION OF LEAD COMPENSATO

For design lead compensator in equation (1) to discrete using difference approximation methods backward, forward and bilinear z-transformation

$$G_{Lead}(s) = \frac{1}{\beta} \frac{s + \frac{1}{T}}{s + \frac{1}{\beta T}}$$
 (1)

Where

β is phase lead compensator parameterT is phase lead compensator time constant

2.1 - Lead Compensator with Backward Approximation

Since $s = \frac{z-1}{zT'}$ in Backward approximation

$$G_{Lead}(z) = \frac{1}{\beta} \frac{\left(\frac{z-1}{zT'}\right) + \frac{1}{T}}{\left(\frac{z-1}{zT'}\right) + \frac{1}{\beta T}}$$
(2)

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z + \frac{zT'}{T} - 1}{z + \frac{zT'}{\beta T} - 1}$$

Where

T' is integration time.

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z\left(1 + \frac{T'}{T}\right) - 1}{z\left(1 + \frac{T'}{\beta T}\right) - 1}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{2(z-1) + \frac{T'(z+1)}{T}}{2(z-1) + \frac{T'(z+1)}{\beta T}}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{2z + z \frac{T'}{T} + \frac{T'}{T} - 2}{2z + z \frac{T'}{T} + \frac{T'}{\beta T} - 2}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z\left(2 + \frac{T'}{T}\right) + \left(\frac{T'}{T} - 2\right)}{z\left(2 + \frac{T'}{T}\right) + \left(\frac{T'}{\beta T} - 2\right)}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{za_3 + a_2}{za_3 + b_2}$$
 (3)

Where

$$a_2 = \left(\frac{T'}{T} - 2\right) \tag{4}$$

$$b_2 = \left(\frac{\mathbf{T}'}{\beta T} - 2\right) \tag{5}$$

2.2 - Lead Compensator with Forward Approximation

Since $s = \frac{z-1}{T'}$ in forward approximation

$$G_{Lead}(z) = \frac{1}{\beta} \frac{\left(\frac{z-1}{T'}\right) + \frac{1}{T}}{\left(\frac{z-1}{T'}\right) + \frac{1}{\beta T}}$$
(6)

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z + \frac{T'}{T} - 1}{z + \frac{T'}{\beta T} - 1}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z + (\frac{T'}{T} - 1)}{z + (\frac{T'}{\beta T}) - 1)}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z + a_1}{z + b_1} \tag{7}$$

Where

$$a_1 = \left(\frac{T'}{T} - 1\right) \tag{8}$$

$$b_1 = \left(\frac{\mathbf{T}'}{\beta T} - 1\right) \tag{9}$$

2.3 - Lead Compensator with Bilinear Approximation

Since $s = \frac{2}{T'} \frac{z-1}{z+1}$ in bilinear approximation then

$$G_{Lead}(z) = \frac{1}{\beta} \frac{\left(\frac{2}{T'z+1}\right) + \frac{1}{T}}{\left(\frac{2}{T'z+1}\right) + \frac{1}{\beta T}}$$
(10)

$$G_{Lead}(z) = \frac{1}{\beta} \frac{2(z-1) + \frac{T'(z+1)}{T}}{2(z-1) + \frac{T'(z+1)}{\beta T}}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{2z + z \frac{T'}{T} + \frac{T'}{T} - 2}{2z + z \frac{T'}{T} + \frac{T'}{\beta T} - 2}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{z\left(2 + \frac{T'}{T}\right) + (\frac{T'}{T} - 2)}{z\left(2 + \frac{T'}{T}\right) + (\frac{T'}{\beta T} - 2)}$$

$$G_{Lead}(z) = \frac{1}{\beta} \frac{za_3 + a_2}{za_3 + b_2}$$
 (11)

Where

$$a_2 = \left(\frac{T'}{T} - 2\right) \tag{12}$$

$$b_2 = \left(\frac{\mathbf{T}'}{\beta T} - 2\right) \tag{13}$$

3-DISCRETE IMPLEMENTATION OF LAG COMPENSATOR

For design lag compensator in equation (14) to discrete using difference approximation methods backward, forward and bilinear z-transformation

$$G_{Lag}(s) = \frac{1}{\alpha} \frac{s + \frac{1}{T}}{s + \frac{1}{\alpha T}}$$
 (14)

Where

α is phase lag compensator parameterT is phase lag compensator time constant

3.1 - Lag Compensator with Backward Approximation

Since $s = \frac{z-1}{zT'}$ in Backward approximation

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{\left(\frac{z-1}{zT'}\right) + \frac{1}{T}}{\left(\frac{z-1}{zT'}\right) + \frac{1}{\alpha T}}$$
(15)

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{z + \frac{zT'}{T} - 1}{z + \frac{zT'}{\alpha} - 1}$$

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{z(1 + \frac{T'}{T}) - 1}{z(1 + \frac{T'}{\alpha T}) - 1}$$

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{zc - 1}{zd - 1} \tag{16}$$

Where

$$c = \left(1 + \frac{T'}{T}\right) \tag{17}$$

$$d = \left(1 + \frac{T'}{\alpha T}\right) \tag{18}$$

3.2 - Lag Compensator with Forward Approximation

Since $s = \frac{z-1}{T'}$ in forward approximation

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{(\frac{z-1}{T'}) + \frac{1}{T}}{(\frac{z-1}{T'}) + \frac{1}{\alpha T}}$$
(19)

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{z + \frac{T'}{T} - 1}{z + \frac{T'}{\alpha} - 1}$$
$$G_{Lag}(z) = \frac{1}{\alpha} \frac{z + \left(\frac{T'}{T} - 1\right)}{z + \left(\frac{T'}{T} - 1\right)}$$

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{z + c_1}{z + d_1} \tag{20}$$

Where

$$c_1 = \left(\frac{T'}{T} - 1\right) \tag{21}$$

$$d_1 = \left(\frac{\mathbf{T}'}{\sigma T} - 1\right) \tag{22}$$

3.3 - Lag Compensator with Bilinear Approximation

Since $S = \frac{2}{T'} \frac{z-1}{z+1}$ in bilinear approximation

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{\left(\frac{2}{T'z+1}\right) + \frac{1}{T}}{\left(\frac{2}{T'z+1}\right) + \frac{1}{\alpha T}}$$
(23)

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{2(z-1) + \frac{T'(z+1)}{T}}{2(z-1) + \frac{T'(z+1)}{\alpha}}$$

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{2z + z \frac{T'}{T} + \frac{T'}{T} - 2}{2z + z \frac{T'}{T} + \frac{T'}{\alpha} - 2}$$

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{z\left(2 + \frac{T'}{T}\right) + (\frac{T'}{T} - 2)}{z\left(2 + \frac{T'}{T}\right) + (\frac{T'}{\alpha} - 2)}$$

$$G_{Lag}(z) = \frac{1}{\alpha} \frac{zc_3 + c_2}{zc_3 + d_2}$$
 (24)

Where

$$c_2 = \left(\frac{T'}{T} - 2\right) \tag{25}$$

$$d_2 = \left(\frac{\mathbf{T}'}{\alpha T} - 2\right) \tag{26}$$

$$c_3 = \left(2 + \frac{T'}{T}\right) \tag{27}$$

4-LEAD-LAG COMPENSATOR

A lead-lag compensator combines the effects of a lead compensator with those of a lag compensator. The result is a system with improved transient response, stability, and steady-state error. To implement a lead-lag compensator, first design the lead compensator to achieve the desired transient response and stability, and then design a lag compensator to improve the steady-state response of the lead-compensated system [5][6]

$$G_{Lead-lag}(s) = G_{Lead}(s) * G_{Lag}(s)$$
 (28)

$$G_{Lead-lag}(z) = G_{Lead}(z) * G_{Lag}(z)$$
 (29)

5-SIMULATION OF CONTINUOUS AND DIGITAL COMPENSATORS

For digital design, after the continuous system is designed with compensator in time domain and the response is satisfactory, emulation digital design take place for discretezation the system using digital compensators, Backward, Forward and Bilinear deference approximations, with Zero Order Hold transform for the plant at different sampling times in closed loop system using MATLAB CODE

Figure 2. Continuous and digital closed loop systems with compensators

EXAMPLE 1

For the second order system given in equation (30). Design a compensator to meet the following specification: overshot of 5% and steady state error =0.02.

$$G(s) = \frac{2}{s^2 + 0.0833s + 20.2} \tag{30}$$

Figure 3. open loop unit step of equation (30)

The system as shown has large steady state error and oscillating at high frequencies so by following some steps compensator would by designed First start to calculate the gain which satisfy the steady state error using unit step response of equation (31)

$$e_{SS}(\infty) = \frac{1}{1 + Kp} \tag{31}$$

$$kp = \lim_{s \to 0} G(s)$$

$$kp = \lim_{s \to 0} \frac{2k}{s^2 + 0.0833s + 20.2}$$

$$kp = \frac{2k}{20.2} = 0.099k$$

$$since \frac{1}{1 + 0.099k} = 0.02$$

From the calculation the gain k=494.95

The step response in the figure below of uncompensated system in equation (30) with gain k to satisfy the steady state error of 0.02.

$$G(s) = \frac{989.89}{s^2 + 0.0833s + 20.2} \tag{32}$$

Figure 4. Closed loop response of uncompensated system of equation (30)

5.1-LEAD DESIGN

Since the purpose of phase lead compensator design in the frequency domain generally is to satisfy specifications on steady-state accuracy and phase margin. There may also be a specification on gain crossover frequency or closed-loop bandwidth. A phase margin specification can represent a requirement on relative stability due to pure time delay in the system, or it can represent desired transient response characteristics that have been translated from the time domain into the frequency domain

From bode plot below the phase margin of the uncompensated system is 0.153°.

Figure 5. Bode plot of uncompensated system of equation (30)

The phase margin of the uncompensated system is 0.153° which cannot satisfy the value of ξ to have overshot required. The required overshoot for design is 5% since

$$OS\% = e^{-(2\pi/\sqrt{1-\xi^2})} \times 100 \tag{33}$$

From equation above to have OS=5% then ξ =0.69

$$\emptyset_{M} = tan^{-1} \frac{2\xi}{\sqrt{-2\xi + \sqrt{1 + 4\xi^2}}}$$
(34)

Where

 ξ is damping ratio OS% is the percentage overshot ϕ_M is the phase margin required

Using equation (34) to find the phase margin required, \emptyset_M =64.61°

The maximum phase shift of the compensator is: $\phi_{max} = 64.619^{\circ} - 0.153^{\circ} + 15^{\circ} = 79.466^{\circ}$

Where 10° to 15° is a correction factor. Using equation (35) to find β

$$\beta = \frac{1 - \sin(\phi_{max})}{1 + \sin(\phi_{max})} \tag{35}$$

$$\beta = 8.498 x 10^{-3}$$

The compensator magnitude is:

$$Mag = \frac{1}{\sqrt{\beta}} = 10.8476$$
Compensator magnitude= **20 log** $\frac{1}{\sqrt{\beta}}$

$$= 20.7 \text{dB}.$$
(36)

At the gain crossover frequency the magnitude of the compensator is 20.7dB, however the magnitude of the compensated system should be 0 dB at this point so the magnitude of the uncompensated system at this point should be (-20.7dB). The value of (-20.7dB) in bode plot figure (5) above the gain crossover frequency is $(\omega_{\text{max}} = 99.7 \text{ rad/sec})$

To calculate the zero and pole of the compensator. The compensator should have unity gain in order to keep the steady state requirements as required.

$$\omega_{max = \frac{1}{T\sqrt{\beta}}}$$

$$T = \frac{1}{\omega_{max}\sqrt{\beta}} = 0.109$$

$$G_{Lead}(s) = \frac{1}{\beta} \frac{s + \frac{1}{T}}{s + \frac{1}{\beta T}}$$

$$G_{Lead}(s) = 92.2 \frac{s + 9.17}{s + 1079.58}$$
(38)

The figure below shows the step response of the compensator and the uncompensated system both in close loop with unity feedback.

Figure 6. Step response of compensated system in continuous

The system improved in transient characteristics and steady state error very small the lag compensator is not needed for this system.

Figure 7. Bode plot of compensated and uncompensated system equation (30)

The bode plot of figure (7) shows where the compensator effected in the phase plot and phase margin is 79° instead of 0.153°.

For the digital design, after the system is designed with lead-compensator and the response was satisfactory, emulation digital design take place for discretezation the system using three approximation methods of compensators, Backward, Forward, Bilinear at different sampling times in closed loop system

Figure 8. Step response of compensator in continuous, digital forward, backward, bilinear with Z.O.H system at Ts =0.001 sec"

Figure 9. Step response of compensator in continuous, digital forward, backward, bilinear with Z.O.H system at Ts =0.002 sec"

As seen above, the forward and Bilinear methods of the compensated system are sensitive to the sampling time, at 0.001sec and 0.002 s and identical to continuous with improvement in the transient characteristics and steady state error e_{ss.} For the backward method it is unstable and compensator did not satisfy the appropriate design

6-CONCLUSION

Discretizing the systems is very useful and important since we can chose one of the many digital transformations which can achieve the needed requirements for implementations, they are might not change the characteristics of the system in the small sampling times in different orders of systems, In closed loop another parameter is added for designing which is the sampling time Ts. The simulation of the MATLAB package shows the forward and Bilinear transformations systems have the same behavior of the continuous but in backward system is unstable at different sampling time.

7- MATLAB CODE

% Lead and Lag implementation from Continues design to digital implementation

% This Program is used for Lead, Lag, and Lead-lag compensators in continuous and digital. % After designing all parameters needed for each compensator, the program asks to enter these parameters and uses step response the system

%NOTE:

% 1- MAKE SURE TO ENTER THE ZERO AND POLE VALUES OF THE COMPENSATORS AS BELOW

% (s+1) the s= -1 BECAUSE OF USING (<code>zpk</code>) MATLAB command

% 2-Emulation digital design is used .

%For discrete Compensators, the program uses the same parameters entered before, and uses forward, Backward or Bilinear for the compensators and Zero Order Hold for the system

% 3- The sampling Time is the same for system and the compensators

```
clc
s=tf('s');
fprintf('This Program is used for Lead,
 and
 Lead-lag
 compensators
continuous and digital.\n ');
 Function
%Transfer
 needed
 to
transferred
H1=input('Enter Your TF Function of S:
h=figure(1);
hold;
%step(H1) %Step response of open-loop
system
Kc=input('Enter the Gain Of the TF
Obtain the desired ess : \n')%Gain
obtain regiured steady state error
O=input('Choose
 a compensator\n
Continuous Lead compensator
Continuous
 Lag
 comensator
Continuous Lead-lag compensator\n')
if O==1
 g_l=input('Enter the Gain value
Lead Compensator : \n');
 zl=input('Enter the
 value
 zero
Lead Compensator : \n');
 pl=input('Enter the
 pole
 value
Lead Compensator : \n');
 G lead =zpk(zl,pl,g l)
 G Fs=Kc*G lead*H1;
 GTs= feedback (G Fs,1) %Closed Loop
System
 step (GTs)
elseif O==2
 g g=input('Enter the Gain value of
Lag Compensator : \n');
```

zg=input('Enter the

Lag Compensator : \n');

zero value

pg=input('Enter the pole value of	step (GTz)
Lag Compensator : \n');	else
G_lag =zpk(zg,pg,g_g)	$Gz_{lead=g_l*(((z-1)/T)-z1)/(((z-1)/T)-z1)}$
G Fs=Kc*G lag*H1;	1)/T)-pl)
GTs= feedback (G_Fs,1) %Closed Loop	Gz lag=g g*(((z-1)/T)-zg)/(((z-
System	1)/T)-pg)
-	
step (GTs)	G_Fz=Kc*Gz_lead*Gz_lead*Gz;
else	GTz= feedback (G_Fz,1) %Closed Loop
g l=input('Enter the Gain value of	System
Lead Compensator : \n');	step (GTz)
zl=input('Enter the zero value of	end
<pre>Lead Compensator : \n');</pre>	elseif O1==2
<pre>pl=input('Enter the pole value of</pre>	disp('Now using Digital Backwaed Method
<pre>Lead Compensator : \n');</pre>	Approximation')
<pre>G lead =zpk(zl,pl,g l)</pre>	O=input('/n 1-Discrete Lead compensator
g g=input('Enter the Gain value of	,2-Discrete Lag comensator ,3-Discrete
-	
Lag Compensator : \n');	Lead-lag compensator')
zg=input('Enter the zero value of	if O==1
<pre>Lag Compensator : \n');</pre>	Gz lead=g l*(((z-1)/z*T)-zl)/(((z-
pg=input('Enter the pole value of	1)/z*T)-pl)
Lag Compensator : \n');	G Fz=Kc*Gz lead*Gz;
G_lag =zpk(zg,pg,g_g)	GTz= feedback (G_Fz,1) %Closed Loop
<pre>G_Fs=Kc*G_lead*G_lag*H1;</pre>	System
GTs= feedback (G Fs,1) %Closed Loop	step (GTz)
System	elseif O==2
step (GTs)	Gz_lag=g_g*(((z-1)/z*T)-zg)/(((z-
_	
end	1)/z*T)-pg)
<pre>T=input('\nEnter the sampling Time ');%</pre>	G_Fz=Kc*Gz_lag*Gz;
Sampling Time	GTz= feedback (G Fz,1) %Closed Loop
Gz=c2d(H1,T,'zoh')	System
disp('The Zero Order Hold Method TF	step (GTz)
above\n')	else
%step(Gz)	$Gz_{lead=g_l*(((z-1)/z*T)-z1)/(((z-1)/z*T)-z)}$
z=tf('z',T)	1)/z*T)-pl)
for r=1:3	
101 1-1.5	Gz lag=g $g*(((z-1)/z*T)-zg)/(((z-$
	$Gz_{1}=g_{g}*(((z-1)/z*T)-zg)/(((z-1)/z*T)-zg)$
O1=input('Enter the Method of	1)/z*T)-pg)
O1=input('Enter the Method of Approximation \n1-Forward Method	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz;</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop</pre>
O1=input('Enter the Method of Approximation \n1-Forward Method	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz;</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System</pre>
O1=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n');	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz)</pre>
O1=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if O1==1	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation')	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation')	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation')</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator,\n2-Discrete Lag comensator,\n3-	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator)</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3-Discrete Lead-lag compensator')	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator,2-Discrete Lag comensator,3-Discrete</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3-Discrete Lead-lag compensator') if O==1	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif 01==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator')</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif 01==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3-Discrete Lead-lag compensator') if O==1	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif 01==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator')</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl)	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))-</pre>
O1=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if O1==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz;	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))-zl)/((2*(z-1))/(T*(z+1))-pl)</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz;</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz)	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz)</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz)	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*(((z-1)/T)-zg)/((z-1)/T)-zg)/(((z-1)/T)-zg)/	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2</pre>
<pre>O1=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if O1==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3- Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*(((z-1)/T)-zg)/(((z-1)/T)-pg))</pre>	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*((2*(z-1))/(T*(z+1))-</pre>
Ol=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if Ol==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator \n2-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*(((z-1)/T)-zg)/(((z-1)/T)-pg) G_Fz=Kc*Gz_lag*Gz;	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator, 2-Discrete Lag comensator, 3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))-zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*((2*(z-1))/(T*(z+1))-zg)/((2*(z-1))/(T*(z+1))-pg)</pre>
<pre>O1=input('Enter the Method of Approximation \n1-Forward Method compensators \n2-Backward Method compensators \n3-Bilinear Method compensators\n4-Exite\n'); if O1==1 disp('Now using Digital Forward Method Approximation') O=input('\n 1-Discrete Lead compensator ,\n2-Discrete Lag comensator ,\n3- Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*(((z-1)/T)-zl)/(((z-1)/T)-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*(((z-1)/T)-zg)/(((z-1)/T)-pg))</pre>	<pre>1)/z*T)-pg) G_Fz=Kc*Gz_lead*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) end elseif O1==3 disp('Now using Digital Bilinear Method Approximation') O=input('/n 1-Discrete Lead compensator ,2-Discrete Lag comensator ,3-Discrete Lead-lag compensator') if O==1 Gz_lead=g_l*((2*(z-1))/(T*(z+1))- zl)/((2*(z-1))/(T*(z+1))-pl) G_Fz=Kc*Gz_lead*Gz; GTz= feedback (G_Fz,1) %Closed Loop System step (GTz) elseif O==2 Gz_lag=g_g*((2*(z-1))/(T*(z+1))-</pre>

```
GTz= feedback (G Fz,1) %Closed Loop
System
 step (GTz)
else
 Gz lead=q 1*((2*(z-1))/(T*(z+1))-
z1)/((2*(z-1))/(T*(z+1))-p1)
 Gz lag=g g*((2*(z-1))/(T*(z+1))-
zg)/((2*(z-1))/(T*(z+1))-pg)
 G_Fz=Kc*Gz_lead*Gz_lead*Gz;
 GTz= feedback (G Fz,1) %Closed Loop
 step (GTz)
end
else
 button = questdlg('Ready to quit?',
 'Exit
Dialog','Yes','No','No');
 switch button
 case 'Yes',
 disp('Exiting MATLAB');
 %Save variables to
matlab.mat
 save
 case 'No',
 quit cancel;
 end
end
end
```

8- REFERENCES

- [1] Katsuhiko Ogata, *Modern Control Engineering*, Prentice Hall, Upper Saddle River, NJ, 4th edition, 2002.
- [2] Moudgalya, Kannan M., Digital Control, John Wiley & Sons, Published. Chichester, West Sussex, England; Hoboken, NJ, USA: Wiley, c2007.
- [3] Katsuhiko Ogata, Discrete-Time Control Systems, Prentice Hall, 2nd Edition. Oxford University Press, June 1995
- [4] Karl Johan "Astr"om, Feedback Systems: An Introduction for Scientists and Engineers, Department of Automatic Control Lund Institute of Technology, and Richard M. Murray, Control and Dynamical Systems, California Institute of Technology, 2006.
- [5] Partahmesh R. Vadhavkar, Mapping Controllers from s-domain to z-domain using Magnitude inverse and Phase inverse Methods, Bachelors of Electronic Engineering, Pune University ,2004
- [6] Les Fenical, Control Systems Technology, 1st Edition, 2006.