

HAL
open science

A control strategy based on intelligent algorithm (PSO) to perform electrical stimulation systems

Abdennacer Ben Hmed, Toufik Bakir, Anis Sakly, Stéphane Binczak

► To cite this version:

Abdennacer Ben Hmed, Toufik Bakir, Anis Sakly, Stéphane Binczak. A control strategy based on intelligent algorithm (PSO) to perform electrical stimulation systems. Journées d'Etude sur la TéléSANTé, 6ème édition, Pôle Capteurs, Université d'Orléans, May 2017, Bourges, France. hal-01692459

HAL Id: hal-01692459

<https://hal.science/hal-01692459>

Submitted on 25 Jan 2018

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.

INTRODUCTION

Functional electrical stimulation (FES) is of a great interest in the medical and sportive domains. Improving the efficiency of Functional Electrical Stimulation (FES) systems present an interesting task in industrial FES systems applications [3].

Functional Electrical Stimulation (FES) ✓

The protocols used in these applications are limited by:

- The rapid appearing of the muscle fatigue;
- The imprecise generated movements.

To obtain improved performances from FES applications, it is interesting to adjust automatically the stimulation parameters using control strategies and using optimized protocols based on predictive muscle response models [4].

Aims

- ❖ The main goal of this study is to control the muscle force by adjusting the stimulation pulse amplitude of FES Stimulator using the PSO-based PID controller.
- ❖ The intelligent tuning PID Controller is based on a predictive muscle force model which is also identified using the same intelligent algorithm (PSO).

METHODS

In this study, we control the muscle force by adjusting the stimulation pulse amplitude of FES Stimulator using the PSO-based PID controller. The PSO algorithm is firstly introduced to identify the optimal parameters of the nonlinear force model using experimental data. Then, the Off-line PSO-Based PID controller design is applied to the identified model in order to control the muscle force.

Force model

The muscle force model is a set of two nonlinear differential equations [1]:

$$\begin{cases} \frac{dC_N}{dt} = \frac{1}{\tau_c} \sum_{i=1}^n R_i \exp\left(-\frac{t-t_i}{\tau_c}\right) - \frac{C_N}{\tau_c} \\ \frac{dF}{dt} = A \frac{C_N}{K_m + C_N} - \frac{F}{\tau_1 + \tau_2 \frac{C_N}{K_m + C_N}} \end{cases}$$

$$\text{with } R_i = 1 + (R_0 - 1) \exp\left(-\frac{t_i - t_{i-1}}{\tau_c}\right) \quad i > 1$$

The four force model parameters (A, τ_1, τ_2, K_m) are identified by fitting the model to the force data using the following objective function:

$$G = \frac{1}{N} \sum_{k=1}^N (F_p(k; A, \tau_1, \tau_2, K_m) - F_m(k))^2$$

Control design

PID controller design:

$$u_{PID}(t) = K_p e(k) + K_i \sum_{j=1}^k e(j) + K_d (e(k) - e(k-1))$$

Particle Swarm Optimization algorithm(PSO):

PSO technique has been developed by Kennedy and Eberhart in 1995 [2]. It is a population-based approach for optimization problem. At each algorithm iteration:

$$\begin{cases} v_i^{t+1} = w v_i^t + c_1 r_1 (Pbest_i^t - \chi_i^t) + c_2 r_2 (Gbest_i^t - \chi_i^t) \\ \chi_{i+1}^t = \chi_i^t + v_i^{t+1} \end{cases}$$

Pulse amplitude computing:

$$U_n(t) = \frac{1}{\tau_c} \sum_{i=1}^n \alpha_i R_i \exp\left(-\frac{t-t_i}{\tau_c}\right)$$

Quadriceps muscles

Monophasic current

Fig. 1. PID controller tuning based on PSO algorithm for muscular force control

Fig. 2. Schematic representation of the pulse amplitude computing on the muscle force control by FES

RESULTS

Experimental setup

Fig. 3. Schematic representation of experimental arrangement for data collection.

- For the test subject, the pulse amplitude was fixed to 50 mA and the pulse width was maintained at 500 μ s.
- The quadriceps muscle group is stimulated by a pair of surface electrodes connected to the DS7AH Digitimer stimulator (Digitimer Ltd, Welwyn Garden City, Hertfordshire, AL7 3BE, England).
- Under stimulation session, mechanical measurements were recorded using an isometric ergometer comprising machine typically used for strength training (Multi-form, la Roque d'Anthéron, France) connected to one strain gauge (STC 250 kg, sensitivity: 2.9997 mV/V, Celtron Technologies Inc., Santa Clara, CA, USA).
- During the experimentation, data were digitized and stored for analyses using the Biopac MP150 A/D converter and AcqKnowledge v4.2 software.

TABLE I OPTIMAL GAINS TUNING OF THE PSO BASED PID CONTROLLER		
K_p	K_i	K_d
0.0935	0.0012	0.1511

TABLE II IDENTIFIED PARAMETERS FORCE MODEL			
A	τ_1	τ_2	K_m
1.755 N/ms	68.32 ms	102.2 ms	0.5631

Muscle force control

Fig. 4 proved the ability of the estimated model to predict force response for a wide range of frequencies (10Hz, 12.5Hz, 20Hz and 33Hz).

It should be noted that the identified parameters are depending of the standardized pulse's magnitude, the muscle properties of the test subject, the size and the placement of the stimulation pads.

Fig. 4. Examples of predicted force for different frequencies stimulation train when the model is parameterized by the CFT80-CFT30 protocol data for a typical subject.

Fig. 5. The performance of the PID based PSO control of the muscle force during 1s stimulation session for three desired forces (A: Fref= 80N, B: Fref= 120N, C: Fref= 150N) using the modified pulse train MCFT30. (A,B,C)-1: illustrate the developed force to track the desired force, (A,B,C)-2: illustrate the computed pulse amplitude and (A,B,C)-3: illustrate the corresponding stimulus output applied to the quadriceps muscle.

CONCLUSION & PERSPECTIVES

In this work, a new controlling strategy PID based on PSO algorithm was designed in order to control the muscle force during stimulation sessions. This developed method is used to compute automatically the stimulus pulse amplitude for each pulse applied to the muscle. Also, using experimental data, the PSO algorithm was explored to identify and to provide a reliable mathematical model that can fit perfectly the muscle response and, as a result, improved the control system.

As perspectives, it will be interesting to validate these numerical results for muscle force control in experimental tests.

REFERENCES

- [1] J. Ding, A. S. Wexler, and S. A. Binder-Macleod, "Development of a mathematical model that predicts optimal muscle activation patterns by using brief trains," *Journal of applied Physiology*, vol. 88, no. 3, pp. 917–925, 2000.
- [2] B. Nagaraj and P. Vijayakumar, "A comparative study of pid controller tuning using ga, ep, pso and acco," *Journal of Automation Mobile Robotics and Intelligent Systems*, vol. 5, pp. 42–48, 2011.
- [3] M. Yochum, T. Bakir, R. Lepers, and S. Binczak, "Estimation of muscular fatigue under electromyostimulation using cwt," *IEEE Transactions on Biomedical Engineering*, vol. 59, no. 12, pp. 3372–3378, 2012.
- [4] B. D. Doll, N. A. Kirsch, and N. Sharma, "Optimization of a stimulation train based on a predictive model of muscle force and fatigue," *IFAC-PapersOnLine*, vol. 48, no. 20, pp. 338–342, 2015.