

HAL
open science

Predictive control based on nonlinear observer for muscular force and fatigue model

Toufik Bakir, Bernard Bonnard, Sami Othman

► **To cite this version:**

Toufik Bakir, Bernard Bonnard, Sami Othman. Predictive control based on nonlinear observer for muscular force and fatigue model. ACC 2018. The 2018 American Control Conference, Jun 2018, Milwaukee, United States. hal-01591187v1

HAL Id: hal-01591187

<https://hal.science/hal-01591187v1>

Submitted on 21 Sep 2017 (v1), last revised 23 Feb 2018 (v2)

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.

Predictive control based on nonlinear observer for muscular force and fatigue model

T.Bakir¹, B. Bonnard² and S. Othman³

Abstract—The Functional Electrical Stimulation (FES) is used in the case of neurological disorders (paralyzed muscles) or the muscle reinforcement (sportsmen). A recent model was proposed coupling a force model and a fatigue model. Based on the specific structure of the model, we present a predictive control scheme using online estimation of the fatigue variables with a nonlinear observer. It is numerically tested in a preliminary study.

I. INTRODUCTION

Functional Electrical Stimulation (FES) consists of sending an electrical stimulation to the muscle in order to produce functional movements. FES can be used for the muscular reinforcement or for the reeducation of muscles. In the case of paralysis, FES led to activate the paralyzed muscles to produce movements. However, current FES-system induces a muscular fatigue and imprecise movements [4].

The simplest models are force models of [2], [10] and a more sophisticated model was proposed by [3], [5], [6], [7] where the force model is coupled to the fatigue model and this led to a five dimensional set of differential equations which can be used to produce a train of electrical stimulations whose aim is to produce a force response.

Only few works used Ding model to design an optimized train of pulses to control the force level. [1], [8], [11] used a Model-Free Control (MFC), a predictive strategy (experimental case) and a nonlinear technique (input output linearization) to control the force level, respectively.

Our contribution is to make a preliminary analysis of the control problem in the frame of development of recent techniques in nonlinear control based on the design of a high-gain nonlinear observer, adapting the technique of [9] to our study to perform an inline fatigue parameters estimation. It is used to design a predictive control and improving the results of [11]. A sequence of preliminary numeric simulations is presented to validate the pertinence of the techniques.

The article is organized in 4 sections. In section 2, the force-fatigue model is presented and analyzed. In section 3, a prior estimation of the sensitivity of the fatigue variables-parameters are analyzed and used to the design of the high-gain nonlinear observer. The predictive control scheme is presented. The final section 4 is devoted to the numerical study of the force control problem to bring the force to

the reference force based on the inline estimation of the fatigue state variables. Note that it is a preliminary control strategy aiming to test the validity of the observer to provide more sophisticated optimal control strategy for this specific problem.

II. MATHEMATICAL FORCE-FATIGUE MODEL

We consider the force-fatigue model developed by [6], [7], this model could be decomposed in two subsystems. The first system is the force model, where the force is controlled using the C_N variable which takes into account the calcium kinetics and the calcium-troponin interaction during the muscle activation. It can be written as:

$$\frac{dC_N}{dt} = E_s(t) - \frac{C_N}{\tau_c} \quad (1)$$

$$\frac{dF}{dt} = A \frac{C_N}{K_m + C_N} - \frac{F}{\tau_1 + \tau_2 \frac{C_N}{K_m + C_N}}. \quad (2)$$

Where in Eq. (1), A , τ_1 and K_m are the variables of the fatigue model. The function $E_s(t)$ represents the control variables consisting to electrical stimulations:

$$E_s(t) = \frac{1}{\tau_c} \sum_{i=1}^n \eta_i H(t - t_i) R_i \exp\left(-\frac{t - t_i}{\tau_c}\right) \quad (3)$$

associated to n pulses $0 = t_1 < t_2 < \dots < t_n < T$ over the period. $H(t - t_i)$ is the Heaviside step function: $= 0, t < t_i, = 1, t \geq t_i$

Table I gives definition and details of the symbols used in the above equations, R_i in Eq. (1) is a scaling term that accounts for the nonlinear summation of the calcium transient in response to two consecutive pulses, and is given by:

$$R_i = \begin{cases} 1 & \text{for } i = 1 \\ 1 + (R_0 - 1) \exp\left(-\frac{t_i - t_{i-1}}{\tau_c}\right) & \text{for } i > 1. \end{cases} \quad (4)$$

Note that in Eq. (3) appear the (discrete) control variables which consist into:

- The interpulse: $I_i := t_i - t_{i-1}$ for $i > 1$. If fixed, it is denoted I .
- The scaling factor η_i which is the tuning factor of the applied electric intensity.

The second part of the model is the additional fatigue model which describes the changes of parameters (A , K_m , τ_1) in the force model during the fatigue conditions, it consists into the three differential equations Eqs. (5)–(7):

$$\frac{dA}{dt} = -\frac{A - A_{rest}}{\tau_{fat}} + \alpha_A F \quad (5)$$

¹Univ. Bourgogne Franche-Comté, Le2i Laboratory UMR 6306, CNRS, Arts et Métiers, Dijon, France (e-mail: toufik.bakir@u-bourgogne.fr).

²Univ. Bourgogne Franche-Comté, IMB Laboratory UMR CNRS 5584, Dijon, and INRIA team Mc TAO, Sophia Antipolis, France (e-mail: Bernard.Bonnard@u-bourgogne.fr)

³Univ. Claude Bernard Lyon1, LAGEP Laboratory UMR CNRS 5007, Villeurbanne, France (sami.othman@univ-lyon1.fr)

$$\frac{dK_m}{dt} = -\frac{K_m - K_{m,rest}}{\tau_{fat}} + \alpha_{K_m} F \quad (6)$$

$$\frac{d\tau_1}{dt} = -\frac{\tau_1 - \tau_{1,rest}}{\tau_{fat}} + \alpha_{\tau_1} F. \quad (7)$$

Where again we refer to Table I for the definitions and details of the symbols of the fatigue model.

Concerning the force model, a first useful result is the following:

Proposition 1. *Assuming A , K_m and τ_1 be fixed, the force model can be integrated by quadrature using a time reparameterization.*

Proof. Eq. (2) can be written as:

$$\frac{dF(t)}{dt} = a(t) + b(t)F(t) \quad (8)$$

where $a(t)$ and $b(t)$ are obtained by integrating Eq. (1). Since $b(t)$ is $\neq 0$, Eq. (8) can be written as:

$$\frac{dF(t)}{b(t)dt} = c(t) + F(t), \quad (9)$$

and by setting

$$ds = b(t)dt \quad (10)$$

the integration of Eq. (9) is straightforward. \square

FES stimulation: clearly the electrical stimulation $E_s(t)$: $0 = t_1 < t_2 < \dots < t_n < T$ decomposes into a period of stimulation $0 = t_1 < \dots < t_k$ followed by a period of rest. Fig. 1 represents the stimulation pulses with $I = 50ms$, $\eta_i = 0.8$ during a stimulation period of 1s $t_1 \rightarrow t_{20}$ and $\eta_i = 0$ during a rest period of 1s $t_{21} \rightarrow t_{40}$. In practice, period of stimulation and period of rest are repeated many times.

Fig. 1. Stimulation pulses example (amplitude $\eta_i = 0.8$ during the stimulation time of 1s and $\eta_i = 0$ during the rest time of 1s with a constant interpulse $I = 50ms$)

TABLE I
MARGIN SETTINGS

Symbol	Unit	Value	description
C_N	—	—	Normalized amount of Ca^{2+} -troponin complex
F	N	—	Force generated by muscle
t_i	ms	—	Time of the i^{th} pulse
n	—	—	Total number of the pulses before time t
i	—	—	Stimulation pulse index
τ_c	ms	20	Time constant that commands the rise and the decay of C_N
R_0	—	1.143	Term of the enhancement in C_N from successive stimuli
A	$\frac{N}{ms}$	—	Scaling factor for the force and the shortening velocity of muscle
τ_1	ms	—	Force decline time constant when strongly bound cross-bridges absent
τ_2	ms	124.4	Force decline time constant due to friction between actin and myosin
K_m	—	—	Sensitivity of strongly bound cross-bridges to C_N
A_{rest}	$\frac{N}{ms}$	3.009	Value of the parameter A when muscle is not fatigued
$K_{m,rest}$	—	0.103	Value of the parameter K_m when muscle is not fatigued
$\tau_{1,rest}$	ms	50.95	The value of the parameter τ_1 when muscle is not fatigued
α_A	$\frac{1}{ms^2}$	$-4.0 \cdot 10^{-7}$	Coefficient for the force-model parameter A in the fatigue model
α_{K_m}	$\frac{1}{msN}$	$1.9 \cdot 10^{-8}$	Coefficient for the force-model parameter K_m in the fatigue model
α_{τ_1}	$\frac{1}{N}$	$2.1 \cdot 10^{-5}$	Coefficient for force-model parameter τ_1 in the fatigue model
τ_{fat}	s	127	Time constant controlling the recovery of (A, K_m, τ_1)

III. ESTIMATION OF THE STATE VARIABLES OF THE FORCE FATIGUE MODEL

The model used for this study (five state variables) is based on force measurements collected from a set of subjects. Thus, the accuracy of the calculated parameters is directly related to these persons. In this study, we suppose that initial conditions are different following the subject under study. That is why, we need to estimate some of these five initial conditions. Indeed, from a first analysis we can deduce that the rest values $C_N(t_1) = 0$ and $F(t_1) = 0$ of C_N and F respectively are realistic and don't need any estimation. The remaining parameters are A_{rest} , $K_{m,rest}$ and $\tau_{1,rest}$. Concerning $K_{m,rest}$, a sensibility study is realized in order to determine its effect on the force variation.

A. Sensibility study of the force versus state variables

1) *Sensibility study of the force versus K_m :* The force evolution is compared for $K_{m,rest}$ and different values $K'_{m,rest}$ ($\pm 30\%$ of error) for $I = 10ms$, $50ms$ and $100ms$ (see Fig. 2 for $I = 10ms$). In the case of $I = 10ms$, the maximum force error is of -0.3% . Following Interpulse

Fig. 2. Evolution of K_m for different initial conditions (case of $I = 10ms$)

Fig. 4. Relative error between A and its approximated value for different stimulations

Fig. 3. Relative error of the force for a well known and erroneous K_m initial condition (case of $I = 10ms$)

Fig. 5. Relative error between τ_1 and its approximated value for different stimulations

value, the maximum force error is obtained for $I = 100ms$ (-1.3%) which means that a tolerance of $\pm 30\%$ gives force evolution with good accuracy.

2) *Sensibility study of the force versus a part of A and τ_1 derivatives*:: We compare the derivative of A and τ_1 (Eq. (5) and Eq. (7), respectively) with the "simplified" following derivatives (we assume a maximum stimulation time of 20s):

$$\frac{dA}{dt} = \alpha_A F \quad (11)$$

$$\frac{d\tau_1}{dt} = \alpha_{\tau_1} F. \quad (12)$$

Using (Eq. (5) and Eq. (7)) and (Eq. (11) and Eq. (12)), the force error was computed in the cases of $\eta = 0.1, 0.5$ and 1 with $I = 10ms, 100ms$ (during 10 stimulation-rest periods of 2s).

The figures (Fig. 4), (Fig. 5) and (Fig. 6) represent the relative error for A , τ_1 and F , respectively. The worst case is obtained for $\eta_i = 1, I = 100ms$ where the relative error reaches 5.4% . The figure (Fig. 7) shows the force evolution for the two cases.

From this, we can define a "simplified model" (Eq. (1), Eq. (2), Eq. (4), Eq. (6), Eq. (11) and Eq. (12)). This simplified

Fig. 6. Evolution of F and its approximated value for different stimulations

Fig. 7. The force evolution in the case of $\eta_i = 1$ and $I = 10ms$ (force approximation worst case)

model will be used to calculate the correction term of the observer (see the following section).

B. High-gain observer synthesis for the estimation of A and τ_1

In this section, we design a modified version of the standard high-gain observer given in [9] taking into account the specific structure of the problem.

The system defined by the force equation Eq. (2) and the fatigue model (Eq. (5) and Eq. (7)) can be rewritten as the single input-output system:

$$\begin{cases} \dot{x}(t) = \beta^m(t, E_s(t))f(x(t), E_s(t)) \\ y(t) = h(x(t)) = F(t), \end{cases} \quad (13)$$

with $x = (F, A, \tau_1) \in \mathbb{R}^3$, $y \in \mathbb{R}$, $E_s \in \mathbb{R}$.

$$\beta = \frac{C_N}{C_N + K_m}, 0 < \beta < 1. \quad (14)$$

Note that in Eq. (13)), K_m is not a state variable thanks to the robustness of the solution with respect to this variable (see Sensibility study of the force versus K_m). We introduce the change of variables ϕ :

$$\begin{cases} \phi : \mathbb{R}^3 \rightarrow \mathbb{R}^3 \\ x \rightarrow \phi(x) = [h(x), L_{f_1}(h(x)), L_{f_1}^2(h(x))] \end{cases} \quad (15)$$

$f_1(x(t), E_s(t))$ being the simplified expression of $f(x(t), E_s(t))$ and calculated from the simplified model ((2), (11) and (12)). The simplification allows to avoid the ill-conditioning of $(\frac{\partial \phi}{\partial x}(\hat{x}(t)))^{-1}$. The modified high-gain observer is defined as:

$$\dot{\hat{x}}(t) = \beta^m f(\hat{x}(t), E_s(t)) - \beta^m \left(\frac{\partial \phi}{\partial x}(\hat{x}(t)) \right)^{-1} S_\theta^{-1} C^T (C \hat{x}(t) - y(t)) \quad (16)$$

with m is a positive integer. S_θ is a symmetric positive definite matrix given by the following Lyapunov equation:

$$\theta S_\theta(t) + A^T S_\theta(t) + S_\theta(t) A = C^T C \quad (17)$$

where θ is a tuning parameter,

$$A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}, C = (1 \ 0 \ 0).$$

The terms of this matrix $S_\theta = [S_\theta(l, k)]_{1 \leq l, k \leq 3}$ have the following form:

$$S_\theta(l, k) = (-1)^{l+k} \binom{l+k-2}{k-1} \theta^{-(l+k-1)}, \binom{n}{k} = \frac{n!}{(n-k)!k!}$$

C. Muscular force control

The estimation of the state variables vector is used as an initial variables vector to perform a predictive strategy (over an horizon of HOR equal interpulse intervals) to bring the mean force value F_{mean} over HOR (see procedure below) to a force reference (see [12]). The interpulse I is fixed and η_i is the control variable.

We use a numerical integration time called $Step_{int}$, and for a fixed horizon HOR , define $Data_F$ by:

$$Data_F = HOR * \frac{I}{step_{int}} \quad (18)$$

1) Algorithm:

- 1) Give $Final_t$, $k = 1$
- 2) $C_N(t_k)$, $F(t_k)$, $\hat{A}(t_k)$, $\hat{\tau}_1(t_k)$, $K_m(t_k)$
- 3)

$$E_s = \frac{1}{\tau_c} \sum_{i=1}^{k+HOR} (\eta_i H(t_k + i * Step_{int} - t_i) * R_i \exp(-\frac{t_k + i * Step_{int} - t_i}{\tau_c})) \quad (19)$$

- 4) $F_{mean} = \frac{1}{Data_F} \sum_{i=1}^{Data_F} F(t_k + i * Step_{int}, E_s)$
- 5) $\bar{\eta}_k = \bar{\eta}(t_k) = \underset{\eta_k \in [0,1]}{\operatorname{argmin}} (F_{mean} - F_{ref})^2$
- 6) Compute $\hat{A}(t)$, $\hat{\tau}_1(t)$, $t \in [t_k, t_{k+1}]$
- 7) if $t_{k+1} = Final_t \Rightarrow stop$, else, $k = k + 1$, back to 2

In this case (fixed I and HOR), only $I = 10ms(100Hz)$ is considered for the computation of the predictive control.

IV. SIMULATION RESULTS

MATLAB/SIMULINK software was used to perform the different simulations with Runge-Kutta solver and an integration time $step_{int} = 1ms$. The force-fatigue model depends on six free model parameters (τ_c , A , τ_1 , τ_2 , R_0 , and K_m). The values of these parameters were computed in the case of a typical subject.

A) Observer and control simulation Results for $HOR=10$

For estimation simulation, we consider the worst case of +30% of error of K_m . Fig. (8) and Fig. (9) represents the A estimates for 100Hz ($I = 10ms$) and 40Hz ($I = 25ms$), respectively. Fig. (10) and Fig. (11) are the τ_1 estimates for 100Hz and 40Hz. \hat{A} converges after 50ms when $I = 10ms$

and $100ms$ when $I = 25ms$. Concerning $\hat{\tau}_1$, it converges after $75ms$ when $I = 10ms$ and $200ms$ when $I = 25ms$. Large I seems to delay the convergence of the observer.

Fig. 8. Evolution of A and \hat{A} for $I = 10$, 30% error of K_m

Fig. 9. Evolution of A and \hat{A} for $I = 25$, 30% error of K_m

Fig. 10. Evolution of τ_1 and $\hat{\tau}_1$ for $I = 10$, 30% error of K_m

Fig. 11. Evolution of τ_1 and $\hat{\tau}_1$ for $I = 25$, 30% error of K_m

Fig. (12) represents the control strategy (for a prediction horizon $HOR = 10$) based on the proposed observer for $I = 25ms$ and a mean force reference of $250N$. It can be observed that the force mean value converges to the force reference after $200ms$.

Fig. 12. Evolution of F , \hat{F} and F mean value over I for $I = 25$, 30% error of K_m , $F_{ref} = 250N$

B. Control simulation results

1) *Control precision following the prediction horizon:* The choice of HOR in Fig. (12) is motivated by different tests (different stimulation frequencies and force reference values). Fig. (13) and Fig. (14) represent control results for ($I = 10ms$, $F_{ref} = 50N$) and ($I = 50ms$, $F_{ref} = 330N$). In these two cases, the more adequate prediction horizon is $HOR = 10$ to give short response time with a low overshoot.

Fig. 13. Evolution of F for $I = 10ms$, $F_{ref} = 50N$ and different prediction horizon lengths

Fig. 14. Evolution of F for $I = 50ms$, $F_{ref} = 330N$ and different prediction horizon lengths

2) *Fatigue effect*: Fig. (15) and Fig. (16) are the force response and the control (pulses amplitudes) applied to bring F_{mean} to $250N$, respectively. It can be observed that starting from the 4th period, the pulses amplitudes saturate at 1 which means that the FES is reaching its maximum value to counteract the fatigue effect.

Fig. 15. Evolution of F for $F_{ref} = 210N$ and $I = 100ms$ along 5 periods, $HOR = 10$

Fig. 16. Evolution of the stimulation amplitude for $F_{ref} = 210N$ and $I = 100ms$ along 5 periods

V. CONCLUSION

Our study aims to present control-observer techniques into the FES control of the force-fatigue model of Ding. Numerical simulations validate these techniques. This work is the first step of a complete study in the frame of (closed loop) optimal control analysis of the problem.

REFERENCES

- [1] Abdennacer Ben Hmed, Toufik Bakir, Anis Sakly, and Stýphane Binczak. Controlling muscular force by functional electrical stimulation using intelligent pid. In *Sciences and Techniques of Automatic Control and Computer Engineering (STA), 2015 16th International Conference on*, pages 75–79, 2015.
- [2] Jacques Bobet and Richard B Stein. A simple model of force generation by skeletal muscle during dynamic isometric contractions. *IEEE Transactions on Biomedical Engineering*, 45:1010–1016, 1998.
- [3] Jun Ding, Stuart A Binder-Macleod, and Anthony S. Wexler. Two-step, predictive, isometric force model tested on data from human and rat muscles. *Journal of applied physiology*, 85:2176–2189, 1998.
- [4] Jun Ding, Li-Wei Chou, Trisha M Kesar, Samuel CK Lee, Therese E Johnston, Anthony S Wexler, and Stuart A Binder-Macleod. Mathematical model that predicts the force–intensity and force–frequency relationships after spinal cord injuries. *Muscle & nerve*, 36:214–222, 2007.
- [5] Jun Ding, Anthony S Wexler, and Stuart A Binder-Macleod. Development of a mathematical model that predicts optimal muscle activation patterns by using brief trains. *Journal of Applied Physiology*, 88:917–925, 2000.
- [6] Jun Ding, Anthony S Wexler, and Stuart A Binder-Macleod. A predictive model of fatigue in human skeletal muscles. *Journal of Applied Physiology*, 89:1322–1332, 2000.
- [7] Jun Ding, Anthony S Wexler, and Stuart A Binder-Macleod. Mathematical models for fatigue minimization during functional electrical stimulation. *Journal of Electromyography and Kinesiology*, 13:575–588, 2003.
- [8] Brian D Doll, Nicholas A Kirsch, and Nitin Sharma. Optimization of a stimulation train based on a predictive model of muscle force and fatigue. *IFAC-PapersOnLine*, 48:338–342, 2015.
- [9] J.P. Gauthier, H. Hammouri, and S. Othman. A simple observer for non linear systems application to bioreactors. *IEEE Trans. Automat. Control*, 37:875–880, 1992.
- [10] LA Frey Law and RK Shields. Mathematical models of human paralyzed muscle after long-term training. *Journal of biomechanics*, 40:2587–2595, 2007.
- [11] Aurore Maillard, Maxime Yochum, Toufik Bakir, and Stephane Binczak. On the control of a muscular force model including muscular fatigue. In *2015 7th International IEEE/EMBS Conference on Neural Engineering (NER)*, pages 828–831, 2015.
- [12] Liuping. Wang. Model predictive control system design and implementation using matlab. 2009.