


# Dynamic Identification of Robot with a Load-Dependent Joint Friction Mode

Pauline Hamon, Maxime Gautier, Philippe Garrec, Alexandre Janot

## ► To cite this version:

Pauline Hamon, Maxime Gautier, Philippe Garrec, Alexandre Janot. Dynamic Identification of Robot with a Load-Dependent Joint Friction Mode. International Conference on Robotics, Automation and Mechatronics, Jun 2010, Singapour, Singapore. pp. 129-135, 10.1109/RAMECH.2010.5513201 . hal-00583164

**HAL Id: hal-00583164**

**<https://hal.science/hal-00583164>**

Submitted on 5 Apr 2011

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

# Dynamic Identification of Robot with a Load-Dependent Joint Friction Model

P. Hamon

CEA, LIST, Interactive  
Robotics Laboratory,  
Fontenay-aux-Roses,  
F-92265, France.

M. Gautier

Université de Nantes,  
IRCCyN,  
Nantes, F-44321, France.

P. Garrec

CEA, LIST, Interactive  
Robotics Laboratory,  
Fontenay-aux-Roses,  
F-92265, France.

A. Janot

HAPTION S.A.,  
Soulgé-sur-Ouette,  
F-53210, France.

**Abstract**—Usually, the joint transmission friction model for robots is composed of a viscous friction force and of a constant dry friction force. However, according to the Coulomb law, the dry friction force depends linearly on the load driven by the transmission. It follows that this effect must be taken into account for robots working with large variation of the payload or inertial and gravity forces, and actuated with transmissions as speed reducer, screw-nut or worm gear. This paper proposes a new inverse dynamic identification model for  $n$  degrees of freedom (dof) serial robot, where the dry friction force is a linear function of both the dynamic and the external forces. A new identification procedure groups all the joint data collected while the robot is tracking planned trajectories with different payloads to get a global least squares estimation, in one step, of inertial and new friction parameters. An experimental validation is carried out with a 1 dof prismatic joint composed of a Star high precision ball screw drive positioning unit, which allows large and easy variations of the inertial and gravity forces.

**Keywords**—robot, modeling, identification, friction

## I. INTRODUCTION

The usual off-line dynamic identification of robots uses the inverse dynamic identification model (IDIM) which is linear in relation to the dynamic parameters, and uses least squares (LS) technique. This procedure has been successfully applied to identify inertial and friction parameters of a lot of prototypes and industrial robots [1]-[10]. An approximation of the kinematic Coulomb friction,  $F_C \text{sign}(\dot{q})$ , is widely used to model friction force at non zero velocity  $\dot{q}$ , assuming that the friction force  $F_C$  is a constant parameter. It is identified by moving the robot without load (or external force) or with constant given payloads [9].

However, the Coulomb law suggests that  $F_C$  depends on the transmission force driven in the mechanism. It depends on the dynamic and on the external forces applied through the joint drive chain. Consequently for robots with varying load, the identified IDIM is no more accurate when the transmission uses industrial speed reducer, screw-nut or worm gear because their efficiency significantly varies with the transmitted force. The significant dependence on load has been often observed for transmission elements [15]-[21] through direct measurement procedures. Moreover, the mechanism efficiency depends on the sense of power transfer leading to two distinct sets of friction parameters.

This paper presents a new inverse dynamic identification model for  $n$  degrees of freedom (dof) serial robot, where the dry friction force  $F_C$  is a linear function of both the dynamic and the external forces, and with asymmetrical behavior depending on the signs of the joint force and velocity. A new identification procedure is proposed. All the joint position and joint force data collected in several experiments, while the robot is tracking planned trajectories with different payloads, are concatenated to calculate a global least squares estimation in one step of both the inertial and the new friction parameters.

An experimental validation is carried out on a ball screw drive prismatic joint. This simple study case allows large and easy variations of the gravity and inertial forces. It is very suitable to study the effect of large variation of the load driven by the transmission on the friction force. The results obtained with the usual and the new friction model are compared.

## II. USUAL INVERSE DYNAMIC MODELING AND IDENTIFICATION

### A. Modeling

In the following, all mechanical variables are given in SI units in the joint space. All forces, positions, velocities and accelerations have a conventional positive sign in the same direction. That defines a motor convention for the mechanical behavior.

The dynamic model of a rigid robot composed of  $n$  moving links is written as follows [11]:

$$\tau_{dyn} = \tau_{in} + \tau_f + \tau_{ext} \quad (1)$$

where:

- $\tau_{dyn}$  is the  $(n \times 1)$  vector of dynamic forces due to the inertial, centrifugal, Coriolis, and gravitational effects:

$$\tau_{dyn} = M(q)\ddot{q} + C(q, \dot{q})\dot{q} + Q(q) \quad (2)$$

where  $q$ ,  $\dot{q}$  and  $\ddot{q}$  are respectively the  $(n \times 1)$  vectors of generalized joint positions, velocities and accelerations,  $M(q)$  is the  $(n \times n)$  robot inertia matrix,  $C(q, \dot{q})$  is the  $(n \times n)$  matrix of centrifugal and Coriolis effects,  $Q(q)$  is the  $(n \times 1)$  vector of gravitational forces.

- $\tau_{in}$  is the (nx1) input torque vector of the drive chain:

$$\tau_{in} = \mathbf{g}_f (\mathbf{v}_f - \mathbf{v}_{f_0}) \quad (3)$$

where  $\mathbf{v}_f$  is the (nx1) vector of current references of the current amplifiers,  $\mathbf{v}_{f_0}$  is a (nx1) vector of amplifiers offsets,  $\mathbf{g}_f$  is the (nxn) matrix of the drive gains,

$$\mathbf{g}_f = \mathbf{N} \mathbf{G}_i \mathbf{K}_t \quad (4)$$

$\mathbf{N}$  is the (nxn) gear ratios matrix of the joint drive chains ( $\dot{\mathbf{q}}_m = \mathbf{N} \dot{\mathbf{q}}$  with  $\dot{\mathbf{q}}_m$  the (nx1) velocities vector on the motor side),  $\mathbf{G}_i$  is the (nxn) static gains diagonal matrix of the current amplifiers,  $\mathbf{K}_t$  is the (nxn) diagonal matrix of the electromagnetic motor torque constants.

- $\tau_f$  is the (nx1) vector of the loss force due to frictions. Usually, it is approximated with a viscous friction and a dry friction:

$$\tau_f = -F_v \dot{\mathbf{q}} - F_c \text{sign}(\dot{\mathbf{q}}) - F_{Coff} \quad (5)$$

where  $F_v$  is the (nxn) diagonal matrix of viscous parameters,  $F_c$  is the (nxn) diagonal matrix of dry friction parameters, and  $\text{sign}(\cdot)$  denotes the sign function,  $F_{Coff}$  is a (nx1) vector of asymmetrical Coulomb friction force between positive and negative velocities. This friction model is linear in relation to  $F_v$  and  $F_c$  (Fig. 1.a).

- $\tau_{ext}$  is the (nx1) external forces vector in the joint space.

Thus (1) becomes (6):

$$\begin{aligned} \tau_{dyn} - \tau_{ext} &= \mathbf{g}_f \mathbf{v}_f - F_v \dot{\mathbf{q}} - F_c \text{sign}(\dot{\mathbf{q}}) - (F_{Coff} + \mathbf{g}_f \mathbf{v}_{f_0}) \\ \Leftrightarrow \tau_{out} &= \tau - F_v \dot{\mathbf{q}} - F_c \text{sign}(\dot{\mathbf{q}}) - \tau_{off} \end{aligned} \quad (6)$$

where  $\tau_{out} = \tau_{dyn} - \tau_{ext}$  is the output force (load force) of the drive chain,  $\tau_{off} = F_{Coff} + \mathbf{g}_f \mathbf{v}_{f_0}$  is an offset force that regroups the amplifier offset and the asymmetrical Coulomb friction coefficient, and  $\tau = \mathbf{g}_f \mathbf{v}_f$  is the motor force without offset.

Then (1) can be rewritten as the inverse dynamic model (IDM) which calculates the motor torque vector  $\tau$  as a function of the generalized coordinates:

$$\begin{aligned} \tau &= \mathbf{M}(\mathbf{q}) \ddot{\mathbf{q}} + \mathbf{C}(\mathbf{q}, \dot{\mathbf{q}}) \dot{\mathbf{q}} + \mathbf{Q}(\mathbf{q}) + F_c \text{sign}(\dot{\mathbf{q}}) + F_v \dot{\mathbf{q}} + \tau_{off} - \tau_{ext} \\ &= \tau_{out} + F_c \text{sign}(\dot{\mathbf{q}}) + F_v \dot{\mathbf{q}} + \tau_{off} \end{aligned} \quad (7)$$

## B. Identification

The choice of the modified Denavit and Hartenberg frames attached to each link allows to obtain a dynamic model linear in relation to a set of standard dynamic parameters  $\chi_{St}$  [6], [11]:

$$\tau = \mathbf{D}_{St}(\mathbf{q}, \dot{\mathbf{q}}, \ddot{\mathbf{q}}) \chi_{St} \quad (8)$$

where  $\mathbf{D}_{St}(\mathbf{q}, \dot{\mathbf{q}}, \ddot{\mathbf{q}})$  is the regressor and  $\chi_{St}$  is the vector of the standard parameters which are the coefficients  $XX_j$ ,  $XY_j$ ,  $XZ_j$ ,  $YY_j$ ,  $YZ_j$ ,  $ZZ_j$  of the inertia tensor of link  $j$  denoted  ${}^j\mathbf{J}_j$ , the mass of the link  $j$  called  $m_j$ , the first moments vector of link  $j$  around the origin of frame  $j$  denoted  ${}^j\mathbf{M}_j = [MX_j \ MY_j \ MZ_j]^T$ , the friction coefficients  $F_{vj}$ ,  $F_{cj}$ , the actuator inertia called  $I_{a_j}$ , and the offset  $\tau_{offj}$ . The velocities and accelerations are calculated using well tuned band pass filtering of the joint position [6].

The base parameters are the minimum number of parameters from which the dynamic model can be calculated. They are obtained by eliminating and by regrouping some standard inertial parameters [12], [13]. The minimal inverse dynamic model can be written as:

$$\tau = \mathbf{D}(\mathbf{q}, \dot{\mathbf{q}}, \ddot{\mathbf{q}}) \chi \quad (9)$$

where  $\mathbf{D}(\mathbf{q}, \dot{\mathbf{q}}, \ddot{\mathbf{q}})$  is the minimal regressor and  $\chi$  is the vector of the base parameters.

The inverse dynamic model (7) is sampled while the robot is tracking a trajectory to get an over-determined linear system such that [6]:

$$\mathbf{Y}(\tau) = \mathbf{W}(\mathbf{q}, \dot{\mathbf{q}}, \ddot{\mathbf{q}}) \chi + \rho \quad (10)$$

with  $\mathbf{Y}(\tau)$  the measurements vector,  $\mathbf{W}$  the observation matrix and  $\rho$  the vector of errors.

The LS solution  $\hat{\chi}$  minimizes the 2-norm of the vector of errors  $\rho$ .  $\mathbf{W}$  is a (rxb) full rank and well conditioned matrix where  $r = N_e \times n$ , with  $N_e$  the number of samples on the trajectories. The LS solution  $\hat{\chi}$  is given by:

$$\hat{\chi} = (\mathbf{W}^T \mathbf{W})^{-1} \mathbf{W}^T \mathbf{Y} = \mathbf{W}^+ \mathbf{Y} \quad (11)$$

It is calculated using the QR factorization of  $\mathbf{W}$ . Standard deviations  $\sigma_{\hat{\chi}_i}$  are estimated using classical and simple results from statistics. The matrix  $\mathbf{W}$  is supposed to be deterministic, and  $\rho$ , a zero-mean additive independent noise, with a standard deviation such as:

$$\mathbf{C}_{\rho\rho} = \mathbf{E}(\rho\rho^T) = \sigma_\rho^2 \mathbf{I}_r \quad (12)$$

where  $\mathbf{E}$  is the expectation operator and  $\mathbf{I}_r$ , the (rxr) identity matrix. An unbiased estimation of  $\sigma_\rho$  is:

$$\hat{\sigma}_\rho^2 = \|\mathbf{Y} - \mathbf{W}\hat{\chi}\|^2 / (r - b) \quad (13)$$

The covariance matrix of the standard deviation is calculated as follows:

$$\mathbf{C}_{\ddot{\mathbf{x}}\ddot{\mathbf{x}}} = \mathbb{E}[(\mathbf{x} - \hat{\mathbf{x}})(\mathbf{x} - \hat{\mathbf{x}})^T] = \sigma_p^2 (\mathbf{W}^T \mathbf{W})^{-1} \quad (14)$$

$\sigma_{\hat{x}_i}^2 = C_{\ddot{x}\ddot{x}ii}$  is the  $i^{\text{th}}$  diagonal coefficient of  $\mathbf{C}_{\ddot{\mathbf{x}}\ddot{\mathbf{x}}}$ . The relative standard deviation  $\% \sigma_{\hat{x}_i}$  is given by:

$$\% \sigma_{\hat{x}_i} = 100 \sigma_{\hat{x}_i} / \hat{x}_i \quad (15)$$

However, experimental data are corrupted by noise and error modeling and  $\mathbf{W}$  is not deterministic. This problem can be solved by filtering the measurement vector  $\mathbf{Y}$  and the columns of the observation matrix  $\mathbf{W}$  as described in [7], [8].

### III. NEW FRICTION MODELING AND IDENTIFICATION

In this section, we introduce a friction model dependent on the load, that is  $\tau_{out}$ .

#### A. Load-Dependent Friction Model

The Coulomb friction is still written  $F_c \text{sign}(\dot{q})$ , with  $F_c$  a  $(n \times n)$  diagonal matrix. But here, for each link  $j$ ,  $F_{c(j,j)}$  (the  $(j,j)^{\text{th}}$  element of the matrix  $F_c$ ) depends linearly on the absolute value of the load of joint  $j$  which is  $\tau_{out j}$  (Fig. 1.b), [15]-[21]. As one can see in II.B,  $\tau_{out j}$  is a function of  $\mathbf{q}, \dot{\mathbf{q}}, \ddot{\mathbf{q}}$  and is linear in relation to base parameters.

Then the inverse dynamic model for each link  $j$  becomes:

$$\tau_j = \tau_{out j} + (\alpha_j |\tau_{out j}| + \beta_j) \text{sign}(\dot{q}_j) + F_{v(j,j)} \dot{q}_j + \tau_{off j} \quad (16)$$

where the parameters  $\alpha_j$  and  $\beta_j$  are constants to be identified. These new parameters depend on the mechanical structure of the reducers used to actuate the robot.

For ease of understanding, the subscript  $j$  is omitted for all variables in the following to simplify the notation.


Figure 1. a) Usual friction model with constant  $F_c$ .  
b) Parametric effect of the load on friction model.

The inverse dynamic model can be written as follows:

$$\tau = \tau_{out} + \alpha |\tau_{out}| \text{sign}(\dot{q}) + \beta \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off} \quad (17)$$

And with  $|\tau_{out}| = \tau_{out} \text{sign}(\tau_{out})$ , one obtains:

$$\tau = \tau_{out} + \alpha \tau_{out} \text{sign}(\tau_{out}) \text{sign}(\dot{q}) + \beta \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off} \quad (18)$$

Thus, the IDM depends on the signs of  $\tau_{out}$  and  $\dot{q}$ . With  $\text{sign}(\tau_{out}) \text{sign}(\dot{q}) = \text{sign}(\tau_{out} \dot{q})$ , one defines 4 quadrants which can be grouped two by two (Fig. 2.a), depending on the sign of the output power denoted  $P_{out} = \tau_{out} \dot{q}$ . In the quadrants 1 and 3,  $P_{out}$  is positive and the actuator has a motor behavior. In the quadrants 2 and 4,  $P_{out}$  is negative and the actuator has a generator behavior which may save the power to the power supply, assuming a 4 quadrants amplifier.

This model is valid for symmetrical friction. Generally, the friction is asymmetrical and  $\alpha$  and  $\beta$  can take different values depending on the quadrant where the joint runs.


Figure 2. a) Four quadrants frame  $(\dot{q}, \tau_{out})$  for motor / generator behavior.  
b) Asymmetrical friction for velocity  $\dot{q}_0$  and definition of the uncertain area.

#### B. Power Sign-Dependent Friction Model

We present here 3 ways of modeling.

##### • 4 models (4x1Q) for 4 different quadrants

In the general case, the friction parameters  $\alpha$ ,  $\beta$ , and  $\tau_{off}$  depend on the signs of  $\tau_{load}$  and  $\dot{q}$  in the frame  $(\dot{q}, \tau_{load})$ , Fig. 2.a. That means that there are four different values for  $\alpha$ ,  $\beta$ , and  $\tau_{off}$  (one for each quadrant):  $\alpha_1$ ,  $\beta_1$ ,  $\alpha_2$ ,  $\beta_2$ ,  $\alpha_3$ ,  $\beta_3$ , and  $\alpha_4$ ,  $\beta_4$  (the offsets regroup with the parameters  $\beta$ ), which defines four different models named (4x1Q).

$$\begin{cases} \tau_{load} > 0 \ \& \ \dot{q} > 0 \Rightarrow \tau = (1 + \alpha_1) \tau_{out} + \beta_1 + F_v \dot{q} \\ \tau_{load} > 0 \ \& \ \dot{q} < 0 \Rightarrow \tau = (1 - \alpha_2) \tau_{out} - \beta_2 + F_v \dot{q} \\ \tau_{load} < 0 \ \& \ \dot{q} < 0 \Rightarrow \tau = (1 + \alpha_3) \tau_{out} - \beta_3 + F_v \dot{q} \\ \tau_{load} < 0 \ \& \ \dot{q} > 0 \Rightarrow \tau = (1 - \alpha_4) \tau_{out} + \beta_4 + F_v \dot{q} \end{cases} \quad (19)$$

##### • 2 models (2x2Q) for quadrants identical two by two

In some cases, the friction is symmetrical with respect to the velocity and the 4 models can be simplified to 2 models. The parameters  $\alpha$ ,  $\beta$ , and  $\tau_{off}$  have only two different values,  $\alpha_m$ ,  $\beta_m$ ,  $\tau_{off m}$  for the motor quadrants 1 and 3 and  $\alpha_g$ ,  $\beta_g$ ,  $\tau_{off g}$  for the generator quadrants 2 and 4.

$$\begin{cases} P_{out} > 0 \Rightarrow \tau = (1 + \alpha_m) \tau_{out} + \beta_m \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off m} \\ P_{out} < 0 \Rightarrow \tau = (1 - \alpha_g) \tau_{out} + \beta_g \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off g} \end{cases} \quad (20)$$

- 1 model (1x4Q) for 4 identical quadrants

In the case of symmetrical friction with respect to  $\tau_{out}$  and  $\dot{q}$ , the models simplify to 1 model for 4 quadrants.

$$\tau = \tau_{out} + \alpha \tau_{out} \text{sign}(P_{out}) + \beta \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off} \quad (21)$$

Each modeling takes the load-dependency of friction into account. Starting from the (4x1Q) models, a simplification procedure based on the identification results leads to the simplest model.

However, when the joint torque is low, the friction model should be more complex because of Coulomb friction resulting from internal preload and hysteresis. Then, one cannot use the quadrants. To simplify and connect the quadrants models, a relevant approximation consists in extending them in this area which can be considered as uncertain for the experimental identification. This simplification is illustrated in a  $(\tau, \tau_{out})$  graph (Fig. 2.b). It should be noticed that within this area, the mechanism is no longer transmitting power which is totally dissipated in friction losses.

### C. Friction Identification Method

The friction models depend on the sign of  $\tau_{out}$  which is unknown. To overcome this problem, the samples of  $\tau$  measurements are selected outside of the uncertain area (Fig. 2.b) in order to get the same sign for  $\tau_{out}$  and  $\tau$ . This allows to get the sign of  $P_{out}$  with:

$$\text{sign}(P_{out}) = \text{sign}(\tau_{out} \dot{q}) = \text{sign}(\tau \dot{q}) = \text{sign}(P) \quad (22)$$

The (1x4Q) modeling can be written:

$$\tau = \tau_{out} + \alpha \tau_{out} \text{sign}(P) + \beta \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off} \quad (23)$$

For the (2x2Q) modeling, 2 variables are introduced,  $P^+$  and  $P^-$ , defined by:

$$P^+ = \frac{1 + \text{sign}(P)}{2}, \quad P > 0 \Leftrightarrow P^+ = 1, \quad P < 0 \Leftrightarrow P^+ = 0 \quad (24)$$

$$P^- = \frac{1 - \text{sign}(P)}{2} = \bar{P}^+ \quad (25)$$

Then (20) can be written in one model:

$$\begin{aligned} \tau = & P^+ (I + \alpha_m) \tau_{out} + P^- (I - \alpha_g) \tau_{out} + \dots \\ & \dots P^+ (\beta_m \text{sign}(\dot{q}) + \tau_{off_m}) + P^- (\beta_g \text{sign}(\dot{q}) + \tau_{off_g}) + F_v \dot{q} \end{aligned} \quad (26)$$

For the (4x1Q) modeling, 4 similar operators have to be defined to obtain one model only.

As  $\tau_{out}$  is linear in relation to parameters, so is  $\tau$ . However, the dynamic parameters used for the usual model are

here weighted with  $(I + \alpha_m)$  and  $(I - \alpha_g)$  (for the (2x2Q) modeling for example), and each one regroups with these two terms to form the new base parameters. There are also  $\beta_m$ ,  $\beta_g$ ,  $\tau_{off_m}$ , and  $\tau_{off_g}$  instead of  $F_C$  and  $\tau_{off}$ . Thus, for each friction modeling, one can write the IDM linear in relation to parameters and use the LS technique. This is applicable for a multi degree of freedom robot.

## IV. PROTOTYPE TO BE IDENTIFIED

The EMPS is a high-precision linear Electro-Mechanical Positioning System. Its main components are a Maxon DC motor which is current controlled by a four quadrant PWM amplifier, a Star high-precision low-friction ball screw drive positioning unit, and an incremental encoder. The backlash free ball screw drive is the gear converting the rotary motion of the motor to the linear carriage joint displacement. The EMPS is a standard configuration of a drive system for prismatic joint of robots, machine tools, haptic device... It is connected to a dSPACE digital control system for easy control and data acquisition using Matlab and Simulink software [22], [23].


Figure 3. EMPS prototype to be identified.

In order to make easy variation of the gravity load, the EMPS can be fixed in vertical position alternatively with the  $z$  joint positive linear displacement in the gravity direction or in its opposite.

The inverse dynamic model is given by:

$$\begin{aligned} \tau = & M(q) \ddot{q} + Q(q) + F_C \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off} \\ = & (I_a + m \ddot{q}) - mg + F_C \text{sign}(\dot{q}) + F_v \dot{q} + \tau_{off} \end{aligned} \quad (27)$$

where:

- $I_a$  is the inertia moment of all rotary elements in the drive chain (rotor of motor and encoder, ball, coupling units),
- $m$  is the mass of all translation moving elements (screw, carriage, payload),
- $g$  is the projection of the gravity acceleration on the  $z$  prismatic joint axis.
- $g = 9.81$ , when  $z$  axis stays in vertical position, oriented positive to the earth,
- $g = -9.81$ , when  $z$  axis stays in vertical position, oriented positive to the sky.

All variables and parameters are given in SI units on the joint linear displacement side (carriage side).

The identification process has been performed for the four different cases: first with the usual model where  $F_C$  is constant, then with the 3 friction models depending on the load. We have observed that the modeling with four identical quadrants (1x4Q) was insufficient because the friction is asymmetrical here. Moreover, the modeling with four different quadrants (4x1Q) was not indispensable as the parameters are very close for the two motor quadrants on one hand and for the two generator quadrants on the other hand. That is the reason why only the modeling with quadrants identical two by two (2x2Q) is detailed here and compared with the usual model. The method for the others is very similar.

## V. EXPERIMENTAL IDENTIFICATION

### A. Data Acquisition

The identification of dynamic parameters is carried out with and without payloads: five different additional masses can be fixed on the carriage. To excite properly the friction parameters to be identified, triangular trajectories were used. The sample acquisition frequency for joint position and current reference (drive force) is 5 KHz.

The estimation of  $\dot{q}$  and  $\ddot{q}$  are carried out with pass band filtering of  $q$  consisting of a low pass Butterworth filter and a central derivative algorithm. The Matlab function *filtfilt* is used. This is a zero-phase forward and reverse digital filtering. We calculate the drive force using the relation:

$$\tau = g_f v_f \quad (28)$$

where  $v_f$  is the current reference of the amplifier current loop, and  $g_f$  is the gain of the joint drive chain, which is taken as a constant in the frequency range of the robot because of the large bandwidth (700 Hz) of the current loop [14].

In order to cancel high frequency ripple in  $v_f$  (and  $\tau$ ), the vector  $Y$  and the columns of the observation matrix  $W$  are both low pass filtered and decimated. This parallel filtering procedure can be carried out with the Matlab *decimate* function [2], [10].

### B. Identification

To identify the load-dependant friction, measurements with known payloads must be used and one needs the relation:

$$m = m_0 + m_a \quad (29)$$

where:

- $m_0$  is the unknown mass of the translational elements, with the carriage free of additional mass,
- $m_a$  is one of the 6 additional masses, fixed on the carriage, with accurate weighted values: 0 kg, 1.05 kg, 3.0266 kg, 4.7882 kg, 9.9162 kg, and 14.704 kg.

Hence for the samples  $\tau_{(k)}$  with the additional mass  $m_{a(k)}$ , (24) becomes:

$$\tau_{(k)} = (I_a + m_0)\ddot{q} - m_0 g + m_{a(k)}(\ddot{q} - g) + F_C \text{sign}(\dot{q}) + F_V \dot{q} + \tau_{\text{off}} \quad (30)$$

At a first step, we proceed separately for each ( $k$ ) experiment to get 6 different usual identifications. Keeping only the samples at average constant velocities without acceleration, the load corresponds to the gravity effect. One uses usual LS method as described in II.B. The variation of  $F_C$  as a function of the 6 payload values is given in Fig. 6 (see the asterisk\*), in order to show the linear dependency on load.

At a second step, to identify the usual model with all samples, one distinguishes the weighed mass  $m_{\text{aw}}$  and the mass  $m_{\text{ae}}$  estimated by the identification. Thus, the usual model is written:

$$\tau_{(k)} = (I_a + m_0)\ddot{q} - m_0 g + \frac{m_{\text{ae}(k)}}{m_{\text{aw}(k)}} m_{\text{aw}(k)}(\ddot{q} - g) + \dots \dots F_C \text{sign}(\dot{q}) + F_V \dot{q} + \tau_{\text{off}} \quad (31)$$

Then, the sampled measurements, for  $k$  from 1 to 6, are concatenated using the  $m_{\text{aw}(k)}$  weighed value corresponding to each experiment ( $k$ ), to get the linear system:

$$Y_{\text{usual}} = W_{\text{usual}} \chi_{\text{usual}} + \rho_{\text{usual}} \quad (32)$$

with the measurements vector, the observation matrix, and the vector of base parameters below:

$$Y_{\text{usual}} = \tau = [\tau_{(1)}^T \dots \tau_{(6)}^T]^T \quad (33)$$

$$W_{\text{usual}} = [\ddot{q} \quad -g \quad m_{\text{aw}}(\ddot{q} - g) \quad \text{sign}(\dot{q}) \quad \dot{q} \quad I] \quad (34)$$

$$\chi_{\text{usual}} = \left[ I_a + m_0 \quad m_0 \quad \frac{m_{\text{ae}}}{m_{\text{aw}}} \quad F_C \quad F_V \quad \tau_{\text{off}} \right]^T \quad (35)$$

At a third step, the proposed model is identified with:

$$Y_{\text{new}} = W_{\text{new}} \chi_{\text{new}} + \rho_{\text{new}} \quad (36)$$

with the measurements vector, the observation matrix, and the vector of base parameters defined as follows:

$$Y_{\text{new}} = Y_{\text{usual}} = \tau \quad (37)$$

$$W_{\text{new}} = \begin{bmatrix} P^+ \ddot{q} & -P^+ g & P^+ m_{\text{aw}}(\ddot{q} - g) & P^+ \text{sign}(\dot{q}) & P^+ & \dots \\ P^- \ddot{q} & -P^- g & P^- m_{\text{aw}}(\ddot{q} - g) & P^- \text{sign}(\dot{q}) & P^- & \dot{q} \end{bmatrix} \quad (38)$$

$$\chi_{\text{new}} = \begin{bmatrix} (I + \alpha_m)(I_a + m_0) & (I + \alpha_m)m_0 & (I + \alpha_m) & \beta_m & \tau_{\text{off}m} & \dots \\ (I - \alpha_g)(I_a + m_0) & (I - \alpha_g)m_0 & (I - \alpha_g) & \beta_g & \tau_{\text{off}g} & F_V \end{bmatrix}^T \quad (39)$$

Here  $P^+$  and  $P^-$  are diagonal matrices, with:

$$P_{i,i}^+ = \frac{1 + \text{sign}(P_i)}{2}, \quad P_{i,i}^- = \frac{1 - \text{sign}(P_i)}{2} \quad (40)$$

The two models are compared using exactly the same identification method with the same measurements.

### C. Results

The values identified with usual IDM and OLS regressions are given in Table I and those with the new IDM in Table II. For each model, Fig. 4 and Fig. 5 present a direct validation comparing the actual  $\tau$  with its predicted value  $W\hat{\chi}$ .

TABLE I. IDENTIFIED VALUES WITH USUAL IDM

Parameters	Identified Values	Standard deviation * 2	Relative deviation
$I_a + m_0$	64.799	0.477	0.4 %
$m_0$	1.047	0.012	0.6 %
$m_{ag}/m_{aw}$	1.025	0.002	0.1 %
$F_C$	38.277	0.237	0.3 %
$F_V$	396.550	2.894	0.4 %
$\tau_{off}$	-7.935	0.078	0.5 %

TABLE II. IDENTIFIED VALUES WITH NEW IDM

Parameters	Identified Values	Standard deviation * 2	Relative deviation
$(1+\alpha_m)(I_a+m_0)$	65.850	0.375	0.3 %
$(1+\alpha_m)m_0$	0.821	0.008	0.5 %
$(1+\alpha_m)$	1.174	0.001	0.1 %
$\beta_m$	31.337	0.171	0.3 %
$\tau_{offm}$	-8.415	0.059	0.4 %
$(1-\alpha_g)(I_a+m_0)$	68.339	0.692	0.5 %
$(1-\alpha_g)m_0$	0.711	0.182	12.8 %
$(1-\alpha_g)$	0.831	0.004	0.2 %
$\beta_g$	21.780	1.803	4.1 %
$\tau_{offg}$	-7.070	0.122	0.9 %
$F_V$	409.285	1.983	0.2 %


Figure 4. Direct validation performed with usual IDM

In Fig. 6, it can be seen that the variation of the usual  $F_C$  is the mean between motor and generator values, except for the 2 first masses because the load is too low and the joint works only in motor mode (see the uncertain area Fig. 2.b). That explains

also why the parameter  $(1-\alpha_g)m_0$  is not excited enough and not well identified.


Figure 5. Direct validation performed with new IDM.

In direct validation, it is shown that the predicted torque is improved with the new IDM. It can be seen that, for the EMPS,  $\alpha_m$  and  $\alpha_g$  are very close whereas  $\beta_m$  and  $\beta_g$  are significantly different.

Moreover, Table III presents the relative norm of errors  $\|\rho\|/\|Y\|$  for the two models and for two sets of experiments.


Figure 6. Evolution of Coulomb friction  $F_C$  and comparison between the two models.

TABLE III. RELATIVE NORM OF ERRORS WITH BOTH MODELS

Measurements used for the identification	Relative norm of errors with the usual model	Relative norm of errors with the new model
Samples without additional mass and samples with the additional masses of 1,05 kg and 3,0266 kg	0,0916	0,0908
All samples (without and with each additional mass)	0,09996	0,0679

Table III shows that the new model does not improve the residual if the load variation is too small. Indeed, in this case (additional mass less than 3 kg), the joint runs mostly in motor behaviour and the usual model is then sufficient. For additional mass greater than 5 kg, the load variation is large enough to justify the use of the proposed model: one observes a decrease of 30% in the relative norm of errors.

## VI. DISCUSSION

The new IDM with a load-dependent joint friction model brings a substantial improvement for joint whose load can vary significantly. Robots carrying important masses or with large variation of inertial and gravity forces are considered. Moreover, the identification process is the same for both usual and new models, because the new model remains linear in relation to the parameters.

The main difficulty is to distinguish the different behaviours, motor and generator, but a solution has been proposed along this paper. However, the measurements have to be more exciting than usual. Each test has to be done with different loads to highlight the effect on the friction variations. So, this identification protocol is more time-consuming and the setting up must be adapted for the measurements with additional masses. Moreover, for robots with small load variation, the joint actuates only in one quadrant: the parameters  $\alpha_m$  and  $\alpha_g$  of the new model are not excited enough and the results are not better than with the usual. Then, this one will be accurate enough for low load variation.

One has to consider the load variation rate and the type of the transmission to choose the appropriate model, before starting modeling and identification.

## VII. CONCLUSION

In this paper, a new model of friction with a load-dependence has been presented. The identification process has been adapted to the new inverse dynamic identification model. This method was validated experimentally on a 1 dof prismatic joint robot. In addition, we have established that this technique can be applied to multi dof robots because we get a linear system with respect to friction and dynamic parameters. The proposed model is accurate and required for robots with large load variation.

Future works concern the application of this IDIM to identify the parameters of a multi dof robot. Several types of transmission will be studied, as well as a possible velocity-dependence of dry friction. Once an accurate model will be identified for multi dof robots, it will be used for torques monitoring and collision detection.

## REFERENCES

- [1] C. G. Atkeson, C. H. An, and J. M. Hollerbach, "Estimation of Inertial Parameters of Manipulator Loads and Links", in *Int. J. of Robotics Research*, vol. 5(3), 1986, pp. 101-119
- [2] J. Swevers, C. Ganseman, D. B. Tüchel, J. D. de Schutter, and H. Van Brussel, "Optimal Robot excitation and Identification", *IEEE Trans. on Robotics and Automation*, vol. 13(5), 1997, pp. 730-740
- [3] P. K. Khosla and T. Kanade, "Parameter Identification of Robot Dynamics", in *Proc. 24<sup>th</sup> IEEE Conf. on Decision Control*, Fort-Lauderdale, December 1985
- [4] M. Prüfer, C. Schmidt, and F. Wahl, "Identification of Robot Dynamics with Differential and Integral Models: A Comparison", in *Proc. 1994 IEEE Int. Conf. on Robotics and Automation*, San Diego, California, USA, May 1994, pp. 340-345
- [5] B. Rautent, G. Bastin, G. Campion, J. C. Samin, and P. Y. Willems, "Identification of Barycentric Parameters of Robotic Manipulators from External Measurements", *Automatica*, vol. 28(5), 1992, pp. 1011-1016
- [6] M. Gautier, "Identification of robot dynamics", in *Proc. IFAC Symp. On Theory of Robots*, Vienna, Austria, December 1986, pp. 351-356
- [7] M. Gautier, "Dynamic identification of robots with power model", in *Proc. IEEE Int. Conf. on Robotics and Automation*, Albuquerque, 1997, pp. 1922-1927
- [8] M. Gautier and P. H. Poignet, "Extended Kalman filtering and weighted least squares dynamic identification of robot", *Control Engineering Practice*, 2001
- [9] W. Khalil, M. Gautier, and P. Lemoine, "Identification of the payload inertial parameters of industrial manipulators", *IEEE Int. Conf. on Robotics and Automation*, Roma, Italia, April 2007, pp. 4943-4948
- [10] H. Kawasaki and K. Nishimura, "Terminal-link parameter estimation and trajectory control of robotic manipulators", *IEEE J. of Robotics and Automation*, vol. RA-4(5), pp. 485-490, 1988
- [11] W. Khalil and E. Dombre, *Modeling, identification and control of robots*. Hermes Penton, London, 2002
- [12] M. Gautier and W. Khalil, "Direct calculation of minimum set of inertial parameters of serial robots", *IEEE Trans. on Robotics and Automation*, vol. RA-6(3), 1990, pp. 368-373
- [13] M. Gautier, "Numerical calculation of the base inertial parameters", *J. of Robotic Systems*, vol. 8(4), August 1991, pp. 485-506
- [14] P. P. Restrepo and M. Gautier, "Calibration of drive chain of robot joints", in *Proc. 4<sup>th</sup> IEEE Conf. on Control Applications*, Albany, 1995, pp. 526-531
- [15] A. Gogoussis and M. Donath, "Coulomb friction effects on the dynamics of bearings and transmissions in precision robot mechanisms", in *Proc. IEEE Int. Conf. on Robotics and Automation*, Philadelphia, Pennsylvania, April 1988, vol. 3, pp. 1440-1446
- [16] A. Gogoussis and M. Donath, "Determining the effects of Coulomb friction on the dynamics of bearings and transmissions in robot mechanisms", *J. of Mechanical Design*, vol. 115, June 1993, pp. 231-240
- [17] M. E. Dohring, E. Lee, and W. S. Newman, "A load-dependent transmission friction model: theory and experiments", in *Proc. IEEE Int. Conf. on Robotics and Automation*, Atlanta, Georgia, May 1993, vol. 3, pp. 430-436
- [18] C. Pelchen, C. Schweiger, and M. Otter, "Modeling and simulation the efficiency of gearboxes and of planetary gearboxes", in *Proc. 2<sup>nd</sup> International Modelica Conference*, Oberpfaffenhofen, Germany, March 2002, pp. 257-266
- [19] N. Chaillet, G. Abba, and E. Ostertag, "Double dynamic modelling and computed-torque control of a biped robot", in *Proc. IEEE/RSJ/GI Int. Conf. on Intelligent Robots and Systems, 'Advanced Robotics Systems and the Real World'*, Munich, Germany, September 1994, vol. 2, pp. 1149-1155
- [20] P. Garrec, J.-P. Fricconneau, and F. Louveau, "Virtuose 6D: A new force-control master arm using innovative ball-screw actuators", *35<sup>th</sup> Int. Symposium on Robotics*, March 2004, Paris-Nord-Villepinte, France
- [21] P. Garrec, J.-P. Fricconneau, Y. Measson, and Y. Perrot, "ABLE, an Innovative Transparent Exoskeleton for the Upper-Limb", *IEEE Int. Conf. on Intelligent Robots and Systems*, Nice, France, September 2008, pp. 1483-1488
- [22] DSpace website, <http://www.dspace.com/ww/en/pub/start.cfm>
- [23] Mathworks website, <http://www.mathworks.com/>