

Bibliography

- [Abk69] M. A. Abkowitz. *Stability and Motion Control of Ocean Vehicles*. MIT Press, Cambridge, MA, 1969.
- [ÅH95] K. J. Åström and T. Hägglund. *PID Controllers; Theory, Design and Tuning*. Instrument Society of American, 1995.
- [ÅH05] Karl Johan Åström and Tore Hägglund. *Advanced PID Control*. ISA - The Instrumentation, Systems, and Automation Society, Research Triangle Park, NC 27709, 2005.
- [ÅKL05] K. J. Åström, R. E. Klein, and A. Lennartsson. Bicycle dynamics and control. *IEEE Control Systems Magazine*, 25(4):26–47, 2005.
- [Ång61] A. I. Ångström. Neue Methode, das värmeleitungsvermögen der Körper zu bestimmen. *Ann. der Physik und Chemie*, 114:513–530, 1861.
- [Åst70] K. J. Åström. *Introduction to Stochastic Control Theory*. Academic Press, 1970. Republished by Dover Publications, 2006.
- [ÅW95] K. J. Åström and B. Wittenmark. *Adaptive Control*. Addison-Wesley, Reading, Massachusetts, second edition, 1995.
- [BÅ70] R. Bellman and K. J. Åström. On structural identifiability. *Mathematical Biosciences*, 7:329–339, 1970.
- [BB91] T. Basar and P. Bernhard. *\mathcal{H}^∞ -Optimal control and related minimax design problems - A Dynamic game approach*. Birkhauser, Boston, 1991.
- [Bec05] J. Bechhoefer. Feedback for physicists: A tutorial essay on control. *Reviews of Modern Physics*, 77:783–836, 2005.
- [Ben86a] S. Bennett. *A History of Control Engineering: 1800–1930*. Peter Peregrinus, 1986.
- [Ben86b] S. Bennett. *A History of Control Engineering: 1930–1955*. Peter Peregrinus, 1986.
- [Ber54] L. L. Beranek. *Acoustics*. McGraw-Hill, New York, NY, 1954.
- [BK64] R. E. Bellman and R. Kalaba. *Selected Papers on Mathematical Trends in Control Theory*. Dover, New York, NY, 1964.

- [Bla34] H. S. Black. Stabilized feedback amplifiers. *Bell System Technical Journal*, 13:1–2, 1934.
- [Bla91] J. H. Blakelock. *Automatic Control of Aircraft and Missiles*. Addison-Wesley, Cambridge, MA, second edition, 1991.
- [Bod45] H. W. Bode. *Network Analysis and Feedback Amplifier Design*. Van Nostrand, 1945.
- [Bod60] H. W. Bode. Feedback—The History of an Idea. In *Symposium on Active Networks and Feedback Systems*. Polytechnic Institute of Brooklyn, 1960. in [BK64].
- [BP96] M. B. Barron and W. F. Powers. The role of electronic controls for future automotive mechatronic systems. *IEEE Transactions on Mechatronics*, 1(1):80–89, 1996.
- [Bro00] R. W. Brockett. New issues in the mathematics of control. In B. Engquist and W. Schmid, editors, *Mathematics Unlimited—2001 and Beyond*, pages 189–220. Springer Verlag, 2000.
- [BS60] J. F. and G. Reethof Blackburn and J.L. Shearer. *Fluid Power Control*. MIT Press, Cambridge, MA, 1960.
- [Can03] R. H. Cannon. *Dynamics of Physical Systems*. Dover, originally published by mc-graw hill 1967 edition, 2003.
- [CD75] R. F. Coughlin and F. F. Driscoll. *Operational Amplifiers and Linear Integrated Circuits. 6th Edition*. Prentice Hall, Englewood Cliffs, NJ, 1975.
- [CD91] F. M. Callier and C. A. Desoer. *Linear System Theory*. Springer-Verlag, 1991.
- [CJ59] H. S. Carslaw and J. C. Jaeger. *Conduction of Heat in Solids*. Carendon Press, Oxford, second edition, 1959.
- [DB04] R. C. Dorf and R. H. Bishop. *Modern Control Systems*. Prentice Hall, tenth edition, 2004.
- [DFT92] J. C. Doyle, B. A. Francis, and A. R. Tannenbaum. *Feedback Control Theory*. Macmillan Publishing Company, 1992.
- [DGKF89] J. C. Doyle, K. Glover, P. P. Khargonekar, and B. A. Francis. State-space solutions to standard \mathcal{H}_2 and \mathcal{H}_∞ control problems. *IEEE Transactions on Automatic Control*, 34(8):831–847, 1989.
- [DH85] J.P. Den Hartog. *Mechanical Vibrations*. Dover, New York, 1985. Reprint of fourth edition from 1956, first edition published in 1934.
- [dJ02] H. de Jong. Modeling and simulation of genetic regulatory systems: A literature review. *Journal of Computational Biology*, 9:67–103, 2002.

- [DM02] L. Desbrough and R. Miller. Increasing customer value of industrial control performance monitoring - Honeywell's experience. In *Sixth International Conference on Chemical Process Control*. AIChE Symposium Series Number 326 (Volume 98), 2002.
- [Dos68] F.H. Dost. *Grundlagen der Pharmakokinetik*. Thieme Verlag, Stuttgart, 1968.
- [Doy78] J. C. Doyle. Guaranteed margins for lqg regulators. *IEEE Transactions on Automatic Control*, 23(4):756–757, 1978.
- [Dys04] F. Dyson. A meeting with enrico fermi. *Nature*, 247(6972):297, 2004.
- [EG05] S. P. Ellner and J. Guckenheimer. *Dynamic Models in Biology*. Princeton University Press, 2005.
- [EL00] M. B. Elowitz and S. Leibler. A synthetic oscillatory network of transcriptional regulators. *Nature*, 403(6767):335–338, 2000.
- [Ell94] J. R. Ellis. *Vehicle Handling Dynamics*. Mechanical Engineering Publications, London, 1994.
- [Fey70] R. P. Feynmann. *Lectures on Physics*. Addison Wesley, New York, NY, 1970.
- [Fou07] J. B. J. Fourier. *On the Propagation of Heat in Solid Bodies*. 1807.
- [FPEN05] G. F. Franklin, J. D. Powell, and A. Emami-Naeini. *Feedback Control of Dynamic Systems*. Addison Wesley Longman, fifth edition, 2005.
- [Fra87] B. A. Francis. *A Course in \mathcal{H}_∞ Control*. Springer-Verlag, Berlin, 1987.
- [Fri04] B. Friedland. *Control System Design: An Introduction to State Space Methods*. Dover, 2004.
- [GB42] M. A. Gardner and J. L. Barnes. *Transients in Linear Systems*. John Wiley, New York, 1942.
- [GF71] L. Gunkel and G. F. Franklin. A general solution for linear sampled data systems. *IEEE Transactions on Automatic Control*, AC-16:767–775, 1971.
- [GH83] J. Guckenheimer and P. Holmes. *Nonlinear Oscillations, Dynamical Systems, and Bifurcations of Vector Fields*. Springer Verlag, 1983.
- [Gil63] E. Gilbert. Controllability and observability in multivariable control systems. *SIAM J. Control*, 1(1):128–151, 1963.
- [GL95] Michael Green and D. J. N. Limebeer. *Linear Robust Control*. Prentice Hall, Englewood Cliffs, N.J., 1995.
- [God83] K. Godfrey. *Compartment models and their application*. Academic Press, New York, NY, 1983.

- [Gol53] H. Goldstein. *Classical Mechanics*. Addison-Wesley, Cambridge, MA, 1953.
- [Gol70] S. W. Golomb. Mathematical models—uses and limitations. *Simulation*, 4(14):197–198, 1970.
- [GP82] M. Giobaldi and D. Perrier. *Pharmacokinetics, Second Edition*. Marcel Dekker, New York, 1982.
- [Gui63] E. A. Guillemin. *Theory of Linear Physical Systems*. MIT Press, Cambridge, MA, 1963.
- [HB90] J. K. Hedrick and T. Batsuen. Invariant properties of automobile suspensions. In *Proc. Institution of Mechanical Engineers*, volume 204, pages 21–27, London, UK., 1990.
- [HD95] M. B. Hoagland and B. Dodson. *The Way Life Works*. Times Books, 1995.
- [HDPT04] J. L. Hellerstein, Y. Diao, S. Parekh, and D. M. Tilbury. *Feedback Control of Computing Systems*. John Wiley, New York, 2004.
- [Hen06] Dan Henriksson. *Resource-Constrained Embedded Control and Computing Systems*. PhD thesis, Department of Automatic Control, Lund Institute of Technology, Sweden, January 2006.
- [Her04] David V. Herlihy. *Bicycle - The History*. Yale University Press, Yale, NH, 2004.
- [HH52] A. L. Hodgkin and A. F. Huxley. A quantitative description of membrane current and its application to conduction and excitation in nerve. *Journal of Physiology*, 117(500–544), 1952.
- [HLA04] D. Henriksson, Y. Lu, and T. Abdelzaher. Improved prediction for web server delay control. In *16th Euromicro Conference on Real-Time Systems*, Catania, Sicily, Italia, 2004.
- [Hor75] I. M. Horowitz. Superiority of transfer function over state-variable methods in linear, time-invariant feedback system design. *IEEE Transactions on Automatic Control*, AC-20(1):84–97, 1975.
- [HW00] D. Hanahan and R. A. Weinberg. The hallmarks of cancer. *Cell*, 100:57–70, 2000.
- [Isi89] A. Isidori. *Nonlinear Control Systems*. Springer-Verlag, 2nd edition, 1989.
- [Jac72] J. A. Jacquez. *Compartment analysis in biology and medicine*. Elsevier, Amsterdam, 1972.
- [Jac88] V. Jacobson. Congestion avoidance and control. In *Proc. SIGCOMM '88*, pages 314–329, 1988.

- [JNP47] H. James, N. Nichols, and R. Philips. *Theory of Servomechanisms*. McGraw-Hill, 1947.
- [JT61] P. D. Joseph and J. T. Tou. On linear control theory. *Transactions of AIEE*, 80(18), 1961.
- [Jun02] W. G. (editor) Jung, editor. *Op Amp Applications*. Analog Devices, Norwood, MA, 2002.
- [Kal60] R. E. Kalman. Contributions to the theory of optimal control. *Boletín de la Sociedad Matemática Mexicana*, 5:102–119, 1960.
- [Kal61a] R. E. Kalman. New methods and results in linear prediction and filtering theory. Technical Report 61-1, RIAS, February 1961. 135 pp.
- [Kal61b] R. E. Kalman. On the general theory of control systems. In *Proceedings first IFAC Congress on Automatic Control, Moscow, 1960*, volume 1, pages 481–492, London, 1961. Butterworths.
- [KB61] R. E. Kalman and R. S. Bucy. New results in linear filtering and prediction theory. *Trans ASME (J. Basic Engineering)*, 83 D:95–108, 1961.
- [Kel85] F. P. Kelley. Stochastic models of computer communication. *J. Royal Statistical Society*, B47(3):379–395, 1985.
- [Kel94] K. Kelly. *Out of Control*. Addison-Wesley, 1994. Available at <http://www.kk.org/outofcontrol>.
- [KFA69] R. E. Kalman, P. L. Falb, and M. A. Arbib. *Topics in Mathematical System Theory*. McGraw-Hill, 1969.
- [KG02] B. C. Kuo and F. Golnaraghi. *Automatic Control Systems*. Wiley, eighth edition, 2002.
- [Kha92] H. K. Khalil. *Nonlinear Systems*. Macmillan Publishing Company, 1992.
- [KHN63] R. E. Kalman, Y. Ho, and K. S. Narendra. *Controllability of Linear Dynamical Systems*, volume 1 of *Contributions to Differential Equations*. John Wiley & Sons, Inc., New York, 1963.
- [Kit95] C. Kittel. *Introduction to Solid State Physics*. John Wiley, New York, 1995.
- [KN00] U. Kiencke and L. Nielsen. *Automotive Control Systems : For Engine, Driveline, and Vehicle*. Springer, Berlin, 2000.
- [Kum01] P. R. Kumar. New technological vistas for systems and control: The example of wireless networks. *Control Systems Magazine*, 21(1):24–37, 2001.
- [LA96] D. C. Liaw and E. H. Abed. Control of compressor stall inception: A bifurcation-theoretic approach. *Automatica*, 32(1):109–115, 1996.

- [Lue71] D. G. Luenberger. An introduction to observers. *IEEE Transactions on Automatic Control*, 5(10):213–214, 1971.
- [Lun05] K. H. Lundberg. History of analog computing. *IEEE Control Systems Magazine*, 25(3):22–28, 2005.
- [Mac37] D. A. MacLulich. *Fluctuations in the numbers of the varying hare (Lepus americanus)*. University of Toronto Press, 1937.
- [Man02] R. Mancini. *Op Amps for Everyone*. Texas Instruments, Houston, TX, 2002.
- [May70] O. Mayr. *The Origins of Feedback Control*. MIT Press, 1970.
- [McF53] M. W. McFarland, editor. *The Papers of Wilbur and Orville Wright*. McGraw Hill, 1953.
- [MG90] D. C. MacFarlane and K. Glover. *Robust controller design using normalized coprime factor plant descriptions*. Springer, New York, 1990.
- [Mil66] H. T. Milhorn. *The Application of Control Theory to Physiological Systems*. Saunders, 1966.
- [Min02] D. A. Mindel. *Between Human and Machine: Feedback, Control, and Computing Before Cybernetics*. Johns Hopkins University Press, 2002.
- [MR94] J. E. Marsden and T. S. Ratiu. *Introduction to Mechanics and Symmetry*. Springer Verlag, 1994.
- [MS93] L. Moore and D. Smith. Predator-prey models, 1993. <http://www.math.duke.edu/education/ccp>.
- [Mur03] R. M. Murray, editor. *Control in an Information Rich World: Report of the Panel on Future Directions in Control, Dynamics and Systems*. SIAM, 2003. Available at <http://www.cds.caltech.edu/~murray/cdspanel>.
- [Mur04] J. D. Murray. *Mathematical Biology*, volume I and II. Springer, third edition, 2004.
- [NS99] H. Nijmeijer and J. M. Schumacher. Four decades of mathematical system theory. In J. W. Polderman and H. L. Trentelman, editors, *The Mathematics of Systems and Control: From Intelligent Control to Behavioral Systems*, pages 73–83. Univ. of Groningen, 1999.
- [Nyq32] H. Nyquist. Regeneration theory. *Bell System Technical Journal*, 11:126–147, 1932.
- [Oga01] K. Ogata. *Modern Control Engineering*. Prentice-Hall, fourth edition, 2001.
- [Phi48] G. A. Philbrick. Designing industrial controllers by analog. *Electronics*, 21(6):108–111, 1948.

- [Pit99] J. Pitman. *Probability*. Springer, 1999.
- [PPP02] S. Prajna, A. Papachristodoulou, and P. A. Parrilo. SOSTOOLS: Sum of squares optimization toolbox for MATLAB, 2002. Available from <http://www.cds.caltech.edu/sostools>.
- [RM71] H. H. Rosenbrock and P. D. Moran. Good, bad or optimal? *IEEE Transactions on Automatic Control*, AC-16(6):552–554, 1971.
- [Row58] F. Rowsone Jr. What it’s like to drive an auto-pilot car. *Popular Science Monthly*, April 1958. Available at <http://www.imperialclub.com/ImFormativeArticles/1958AutoPilot>.
- [Sar91] D Sarid. *Atomic Force Microscopy*. Oxford University Press, Oxford, 1991.
- [Sch01] G. Schitter. High performance feedback for fast scanning atomic force microscopes. *Review of Scientific Instruments*, 72(8):3320–3327, 2001.
- [SEM03] D. E. Seborg, T. F. Edgar, and D. A. Mellichamp. *Process Dynamics and Control*. Wiley, 2003.
- [Sen01] S. D. Senturia. *Microsystem Design*. Kluwer, Boston, MA, 2001.
- [She62] C. W. Sheppard. *Basic Principles of the Tracer Method*. John Wiley & Sons, Inc., New York., 1962.
- [SP96] S Skogestad and I. Postlethwaite. *Multivariable feedback control: analysis and design*. Wiley, Chichester, UK, 1996.
- [Sta59] L. Stark. Oscillations and noise in the human pupil servomechanism. *Proceedings of the Institute of Radio Engineers*, IRE-47:1925–1939, 1959.
- [Sta68] L. Stark. *Neurological Control Systems - Studies in Bioengineering*. Plenum Press, New York, N. Y., 1968.
- [Sto94] S. H. Storgatz. *Nonlinear Dynamics and Chaos, with Applications to Physics, Biology, Chemistry, and Engineering*. Addison-Wesley, 1994.
- [Str88] G. Strang. *Linear Algebra and its Applications*. Harcourt Brace Jovanovich, San Diego, third edition, 1988.
- [Teo37] T. Teorell. Kinetics of distribution of substances administered to the body i and ii. *Archives Internationales de Pharmacodynamie et de Therapie*, 57:205–240, 1937.
- [Til01] M. Tiller, editor. *Introduction to Physical Modeling with Modelica*. Springer, 20001.
- [Tsi54] H. S. Tsien. *Engineering Cybernetics*. McGraw-Hill, 1954.
- [Vin01] G. Vinnicombe. *Uncertainty and Feedback: \mathcal{H}_∞ loop-shaping and the ν -gap metric*. Imperial College Press, London, 2001.

- [Whi99] F. J. W. Whipple. The stability of the motion of a bicycle. *Quarterly Journal of Pure and Applied Math.*, 30:312–348, 1899.
- [Wie48] N. Wiener. *Cybernetics: Or Control and Communication in the Animal and the Machine*. John Wiley, 1948.
- [Wig90] S. Wiggins. *Introduction to Applied Nonlinear Dynamical Systems and Chaos*. Springer-Verlag, 1990.
- [Wil99] H. R. Wilson. *Spikes, Decisions, and Actions: The Dynamical Foundations of Neuroscience*. Oxford University Press, 1999.
- [Wil04] D. G. Wilson. *Bicycling Science*. MIT Press, Cambridge, MA, 2004. Third edition, with contributions by Jim Papadopoulos.
- [WT24] E. P. M. Widmark and J. Tandberg. Über die bedingungen fr die akkumulation indifferenten narkotika. *Biochemische Zeitung*, 148:358–389, 1924.
- [Zam81] G. Zames. Feedback and optimal sensitivity: Model reference transformations, multiplicative seminorms, and approximative inverse. *IEEE Transactions on Automatic Control*, AC-26(2):301–320, 1981.
- [ZDG96] J. C. Zhou, J. C. Doyle, and K. Glover. *Robust and optimal control*. Prentice Hall, New Jersey, 1996.