

HAL
open science

Identification of joint stiffness with bandpass filtering

Minh Tu Pham, Maxime Gautier, Philippe Poignet

► **To cite this version:**

Minh Tu Pham, Maxime Gautier, Philippe Poignet. Identification of joint stiffness with bandpass filtering. ICRA 2001 - IEEE International Conference on Robotics and Automation, May 2001, Seoul, South Korea. pp.2867-2872, 10.1109/ROBOT.2001.933056 . hal-04741134

HAL Id: hal-04741134

<https://hal.science/hal-04741134v1>

Submitted on 17 Oct 2024

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.

IDENTIFICATION OF JOINT STIFFNESS WITH BANDPASS FILTERING

M. T. PHAM and M. GAUTIER

IRCCyN, U.M.R. CNRS 6597
1 rue de la Noë, B.P. 92101
44321 Nantes Cedex 03, France
Maxime.Gautier@irccyn.ec-nantes.fr

P. POIGNET

LIRMM, U.M.R. CNRS 5506
161 rue Ada
34392 Montpellier Cedex 05, France

Abstract

This paper proposes a method to identify the joint stiffness of a robot using a bandpass filter. It is based on moving one axis at a time. The dynamic model reduces to a model which is linear in relation to a minimum set of dynamical parameters which have to be identified. These parameters are estimated using the least squares solution of an over determined linear system obtained from the sampling of the dynamic model along a closed loop tracking trajectory. Conditions for a good data processing before identification are exhibited through practical aspects concerning data sampling and data filtering. An experimental study shows the efficiency of the method with two sets of data depending on motor and joint position measurements.

1 Introduction

Accurate dynamic models of robots are required to control or simulate their motions. These models are function of the geometric parameters of robots (length of links, angle between joint axis, ...) and the dynamic parameters of links (inertia, first moments, masses) and drive chain (stiffness, friction). In the last years, subspace methods for estimating flexible modes of mechanical systems with the direct dynamic model have received a lot of attention [1][2]. An other alternative consists in performing identification in the frequency domain with a spectral analysis [3]. However, most of the investigations do not underline the difficulty to estimate the physical parameters of the system using the identified state space or transfer function model. This paper is focused on estimating the joint stiffness which is the major source of flexibility in many applications. The method is based on special test motions moving one joint at a time while the others are locked. The dynamic model reduces to a model which is lin-

ear in relation to gravity parameters (first moments), joint moment of inertia, friction and stiffness parameters. These parameters are estimated from sampled data of motor current reference and available position measurements using a least squares identification technique. In the case of flexible systems, flexible degrees of freedom are not all measured. This is a main difference and difficulty compared with the rigid multi body systems where all the joint positions are measured. The method which is presented takes into account this problem. This article is divided into four sections. Section 2 describes the dynamic modeling of a flexible joint robot. Section 3 is devoted to the identification using the inverse dynamic model. Some practical aspects about the data filtering necessary to perform the least squares identification algorithm are exhibited. Experimental results of the dynamic identification of a joint prototype robot will illustrate theoretical results in section 4.

2 Modeling

2.1 The dynamic model

The description of the geometry of the robot is carried out using the modified Denavit and Hartenberg notation [4]. The inverse dynamic model of a flexible joint robot composed of n moving links calculates the motor torque vector (the control input) as a function of the generalized coordinates (the state vector and its derivative). It can be written as [5][6]:

$$0 = M(q)\ddot{q} + N(q, \dot{q}) - K(q_m - q) \quad (1)$$

$$\Gamma_m = J_m\ddot{q}_m + \Gamma_{fm} + K(q_m - q) \quad (2)$$

where : q , \dot{q} , \ddot{q} are the $(n \times 1)$ vectors of joint positions, velocities and accelerations respectively, $M(q)$

is the (nxn) robot inertia matrix, $N(q, \dot{q})$ is the (nx1) vector of centrifugal, Coriolis, gravitational and joint friction torques Γ_f . Γ_f is usually modeled at non zero velocity as following:

$$\Gamma_{fj} = FS_j \text{sign}(\dot{q}_j) + FV_j \dot{q}_j \quad (3)$$

\dot{q}_j is the joint j velocity. $\text{sign}(x)$ denotes the sign function. FV_j and FS_j are the viscous and Coulomb friction coefficients of joint j. $q_m, \dot{q}_m, \ddot{q}_m$ are the (nx1) vectors of motor positions, velocities and accelerations respectively. Γ_{fm} is the drive chain slip friction torque given as following:

$$\Gamma_{fmj} = FS_{mj} \text{sign}(\dot{q}_m) + FV_{mj} \dot{q}_m \quad (4)$$

FV_{mj} and FS_{mj} are the viscous and Coulomb friction coefficients of drive chain j. J_m is a (nxn) diagonal matrix with the drive chain inertia moment on its diagonal (polar moments of motor and gears). K is a (nxn) diagonal matrix with the joint stiffness on its diagonal, assuming that the elastic joints can be approximated by pure torsional springs that is to say taking into account only the first mode of the flexible joint. Moving one axis j at a time while the others are locked reduces the dynamic model to the following:

$$0 = J_{Lj}(q_L) \ddot{q}_j + Q_j(q_L) + \Gamma_{fj} - K_j(q_{mj} - q_j) \quad (5)$$

$$\Gamma_{mj} = J_{mj} \ddot{q}_{mj} + \Gamma_{fmj} + K(q_{mj} - q_j) \quad (6)$$

Where: q_L are the locked joints from j+1 to n.

$J_{Lj} = M_{jj}(q_L)$ is the j^{th} diagonal coefficient in M, Q_j is the gravity torque:

$$Q_j = MX_{Lj}(q_L)g \cos(q_j) + MY_{Lj}(q_L)g \sin(q_j) \quad (7)$$

MX_{Lj} and MY_{Lj} are the first moments, g is the gravity acceleration.

J_{Lj} , MX_{Lj} and MY_{Lj} depend on the locked joint q_L .

2.2 The standard identification model

The dynamic model (5) and (6) can be rewritten in a relation linear to the dynamic parameters as following, where the subscript j is omitted for simplicity:

$$y = D_s X_s \quad (8)$$

with:

$$y = \begin{pmatrix} \Gamma_m \\ 0 \end{pmatrix} \quad (9)$$

$$D_s = \begin{pmatrix} \ddot{q}_m \dot{q}_m \text{sign}(\dot{q}_m) & (q_m - q) & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & -(q_m - q) & \ddot{q} & g \cos(q) & g \sin(q) & \dot{q} \text{sign}(\dot{q}) \end{pmatrix} \quad (10)$$

$$X_s = (J_m \ FV_m \ FS_m \ K \ J_L \ MX_L \ MY_L \ FV \ FS)^T \quad (11)$$

There are 9 parameters to identify which are called the standard parameters of the moving link j.

2.3 The minimal identification models

The minimal model is the model which calculates y with the minimum set of parameters X in (12) (see Section 3.1). It is computed using the expression of the standard model (8), (9), (10), (11) and depends on the available measurements. It is noted as following:

$$y = DX \quad (12)$$

Two minimal models are considered.

2.3.1 Identification model using joint and motor positions

The minimal model corresponds to the standard model (8), (9), (10), (11) and it is given by:

$$D = D_s \quad X = X_s \quad y = \begin{pmatrix} \Gamma_m \\ 0 \end{pmatrix} \quad (13)$$

2.3.2 Identification models with only the motor position

Assuming that flexible degree of freedom q and its derivatives are not measured which is the case for industrial robots, q and its derivatives must be calculated from (6). The flexible position is given by:

$$q = \frac{J_m \ddot{q}_m + FS_m \text{sign}(\dot{q}_m) + FV_m \dot{q}_m + K q_m - \Gamma_m}{K} \quad (14)$$

The first and second derivatives of (14) give \dot{q} and \ddot{q} where $\text{sign}(\dot{q}_m)$ is removed because its derivative is not defined:

$$\dot{q} = \frac{J_m \dddot{q}_m + FV_m \ddot{q}_m + K \dot{q}_m - \dot{\Gamma}_m}{K} \quad (15)$$

$$\ddot{q} = \frac{J_m \ddddot{q}_m + FV_m \dddot{q}_m + K \ddot{q}_m - \ddot{\Gamma}_m}{K} \quad (16)$$

By substituting (16), (15) and (14) in (5), (7) and (3) do not allow to rewrite (5) as a linear relation to the dynamic parameters because of $\cos(q)$ and $\sin(q)$ in (7) and $\text{sign}(\dot{q})$ in (3). We propose to overcome this

difficulty by using a chirp signal as a trajectory which is exciting for all the parameters of X_S but less exciting for MX_L , MY_L . Working near the rest position q_o of the robot with respect to the gravity force is a solution to decrease the effect of the gravity in the model. If a priori knowledge is available q_o can be calculated as:

$$q_o = -\arctan\left(\frac{MX_L}{MY_L}\right) \quad (17)$$

Choosing this value implies that the contribution of the gravity torque decreases in (5) because the term (7) remains small. Moreover, we assume that the chirp trajectory does not excite FS . This assumption will be verified in the experimental validation (see Section 4). In the case where the effects of the gravity terms and FS can be neglected on the used trajectory, the substitution of (16), (15) and (14) in (5) lead to a minimal linear model as (12), with:

$$D = (-\ddot{\Gamma}_m - \dot{\Gamma}_m \ddot{q}_m \ddot{q}_m \ddot{q}_m \ddot{q}_m \dot{q}_m \text{sign}(\dot{q}_m)) \quad (18)$$

$$X = (X_1 \ X_2 \ X_3 \ X_4 \ X_5 \ X_6 \ X_7)^T \quad (19)$$

$$y = \Gamma_m \quad (20)$$

$$\begin{aligned} X_1 &= \frac{J_L}{K} & X_2 &= \frac{FV}{K} \\ X_3 &= \frac{J_m J_L}{K} & X_4 &= \frac{J_m FV + J_L FV_m}{K} \\ X_5 &= \frac{J_m K + J_L K + FV FV_m}{K} & X_6 &= FV + FV_m \\ X_7 &= FS_m \end{aligned}$$

where:

3 Identification method and filtering aspects

3.1 Identification method

The identification method developed for robot manipulators is applied for flexible systems. From a sampling of the dynamic model along different trajectories [6][7][8], at different times t , $i=1, \dots, n$, X can be estimated as the least squares (L.S.) solution \hat{X} of the linear system:

$$y = WX + \rho \quad (21)$$

where: W is a (rxNp) observation matrix, which is a sampling of the regressor (10) or (18), Y is a (rx1)

vector which is a sampling of (9) of (20), ρ is a (rx1) vector of errors due to model error and noise measurements, $r > Np$ is the number of equations.

The L.S. solution minimizes the 2 norm $\|\rho\|$ of the vector of errors ρ . The unicity of the L.S. solution depends on the rank of the observation matrix W . The rank deficiency of W can come from two origins:

- structural rank deficiency which stands for any samples of $(q_m, \dot{q}_m, \ddot{q}_m)$ and (q, \dot{q}, \ddot{q}) samples constrained by (5). This is the structural parameters identifiability problem which is solved using base (or minimal) parameters [9].

- data rank deficiency due to a bad choice of the trajectory $(q, \dot{q}, \ddot{q}, q_m, \dot{q}_m, \ddot{q}_m)$ which is sampled in W . This is the problem of optimal measurement strategies which is solved using closed loop identification to track exciting trajectories [8][10].

Calculating the L.S. solution of (21) from noisy discrete measurements or estimations of derivatives, may lead to bias because W and Y may be non independent random matrices [6]. Then it is essential to filter data in Y and W , before computing the L.S. solution.

3.2 Filtering aspects

The derivatives of q in (21) are obtained without phase shift using a central difference algorithms of the low-pass filtered position. The low pass filter without phase shift and without magnitude distortion into the bandwidth is easily obtained with a non causal zero-phase digital filtering by processing the input data through an IIR lowpass Butterworth filter in both the forward and reverse direction using a 'filtfilt' procedure from Matlab. The recursive equation of the central difference algorithms is given by:

$$q_{cd}[k] = \frac{q[k+1] - q[k-1]}{2T_s} \quad (22)$$

where q is the joint position and q_{cd} the central difference of q . The discrete transfer function corresponding to (22) is given by:

$$\frac{q_{cd}}{q}(z^{-1}) = \frac{1}{2T_s} \frac{1 - z^{-2}}{z^{-1}} \quad (23)$$

$z^{-1} = e^{-T_s s}$ is the unit delay in the time domain. Taking $z^{-1} = e^{-T_s j\omega}$ in (23) gives the transfer function $D(j\omega)$ in the frequency domain:

$$D(j\omega) = \frac{q_{cd}}{q}(j\omega) = j\omega \frac{\sin(\omega T_s)}{\omega T_s} \quad (24)$$

(24) is an approximation of the continuous derivative transfer function, $s = j\omega$, without phase distortion, but with the amplitude distortion $\frac{\sin(\omega T_s)}{\omega T_s}$. In the case where the Nyquist frequency $\omega_s/2$ is larger than the cutoff frequency ω_n of the lowpass Butterworth filter, the magnitude of the forward and reverse discrete Butterworth filter can be well approximated by the continuous filter $H(j\omega)$ in the range frequency close to ω_n and it is given by:

$$|H(j\omega)| = \frac{1}{1 + \left(\frac{\omega}{\omega_n}\right)^{2m}} \quad (25)$$

where m is the order of the forward filter. The product of the lowpass filter $H(j\omega)$ and the central difference filter $D(j\omega)$ transfer functions gives a bandpass filter $F(j\omega)$ which is a band-limited derivative filter. Figure 1 shows the Bode's diagram of the different filters with $\omega_s/2 = 10^3 \text{ rad/s}$.

Figure 1: Magnitude of filters ($m=2$)

Therefore, two parameters have to be tuned to define the bandpass filter: The frequency ω_n of the Butterworth filter $H(j\omega)$ and the sampling time T_s . These parameters must be tuned in order to avoid magnitude distortion inside the bandwidth of the derivatives because some distortion of data in the dynamic range of the system yields errors in the observation matrix W and lead to bias estimation. Let us define the magnitude distortion $A(\omega)$ of the bandpass filter $F_{nd}(j\omega)$ which approximates the derivative of order nd :

$$A(\omega) = \frac{1}{1 + \left(\frac{\omega}{\omega_n}\right)^{2m}} \left(\frac{\sin(\omega T_s)}{\omega T_s}\right)^{nd} \quad (26)$$

The cutoff frequency ω_c bounds the magnitude distortion of $F_{nd}(j\omega)$ to A_c such $A(\omega) \leq A_c$ for any ω

inside the bandwidth $[0, \omega_c]$, and $A_c = A(\omega_c)$. The frequency ω_c is chosen into the dynamic range of the flexible joint between $2\omega_1$ and $10\omega_1$, where ω_1 is the first mode of the joint. Let us define r_c as the ratio between the amplitude distortion introduced by the lowpass filter and the distortion due to the derivative filter:

$$r_c = \frac{\frac{1}{1 + \left(\frac{\omega_c}{\omega_n}\right)^{2m}}}{\left(\frac{\sin(\omega_c T_s)}{\omega_c T_s}\right)^{nd}} \quad (27)$$

Straightforward computations show that:

$$\omega_n = \omega_c \left(\frac{1}{\sqrt{r_c A_c}} - 1 \right)^{-\frac{1}{2m}} \quad (28)$$

and $\omega_s = \frac{2\pi}{T_s} = \frac{2}{x_c} \omega_c$, where x_c solves the equation:

$$\text{sinc}(x_c) = \frac{\sin(\pi x_c)}{\pi x_c} = \frac{\sin(\omega_c T_s)}{\omega_c T_s} = \left(\frac{A_c}{r_c}\right)^{\frac{1}{2nd}} \quad (29)$$

A typical value for r_c is 1 which equals the distortion between the lowpass filter and the central difference. A_c equal $\frac{\sqrt{2}}{2}$ defines the usual -3dB bandwidth of the filter $F_{nd}(j\omega)$. Starting from these initial values, ω_n and T_s can be improved by optimization in order to bound the estimation error relative to a priori values [11].

The torque Γ_m is perturbed by high frequency torque ripple of the joint drive chain and has also to be filtered. Then y and each column of W in (21) are filtered by a lowpass filter and then are resampled at a lower rate (decimate Matlab procedure), keeping one sample over Nd to get a new filtered linear system. It is to be noted that the distortion of this filtering process doesn't introduce any error in the linear relation (21).

4 Experimental validation

Experimental identification has been carried out on one axis of a prototype robot, starting from two sets of data measurements. A closed loop identification, using classical position and velocity feedback PI control, has been performed, tracking a chirp function sweeping between 0.05Hz and 30Hz , in order to excite the system around its first natural frequency, $f_1 = 3.9\text{Hz}$ with a payload. It is recommended to load the robot in order to increase the excitation of the stiffness parameter, which is better estimated than without payload. For the prototype, the experimental sampling frequency is imposed by the data acquisition system at $F_s = 1/T_s = 350.87\text{Hz}$.

4.1 Identification results with both joint and motor position measurements

The maximum order of derivatives is $nd = 2$. Choosing $\omega_c = 6\omega_1 = 12\pi f_1$, $A_c = \frac{\sqrt{2}}{2}$, $r_c=1$, $m = 4$ gives the Butterworth frequency $\omega_{n2} = 181rad/s$. The sampling frequency obtained with (29) is equal to $F_{s2} = 205Hz$. Experimental results show that a good estimation is obtained with a Butterworth frequency $\omega_{n2} = 176rad/s$. This value is close to the theoretical value. The decimate procedure is tuned to keep one sample over $Nd = 26$ which gives a cutoff frequency equal to $5.4Hz$ and close to f_1 .

The minimal model is given by (13) and the estimated values are given in Table 1 with their confidence interval $2\sigma_{\hat{x}_i}$ and their relative standard deviation $\% \sigma_{\hat{x}_{ri}} = \frac{\sigma_{\hat{x}_i}}{\hat{x}_{ri}} 100$.

Parameters	X	$2\sigma_{\hat{x}}$	$\% \sigma_{\hat{x}_r}$
J_m	174.7996	2.7741	0.7952
K	20341.0458	437.1569	1.0746
J_L	47.4458	1.6281	1.7157
FS_m	41.4254	5.5393	6.6858
FV_m	235.9100	127.9280	27.1137
FV	83.1508	41.4113	24.9013
MX	-0.7241	1.1948	82.5056
MY	-53.4201	10.3659	9.7023
FS	8.4612	2.5726	15.2025

Table 1: Identification results (ISO units)

The relative standard deviations show that the joint stiffness K and the parameters J_m , J_L , FS_m are accurately identified. MY is identifiable but at less accuracy while the others are not significant on the used trajectory.

4.2 Identification results without joint position measurement

The maximum order of derivatives is $nd = 4$. Choosing $\omega_c = 6\omega_1 = 12\pi f_1$, $A_c = \frac{\sqrt{2}}{2}$, $r_c=1$, $m = 6$ gives the Butterworth frequency $\omega_{n4} = 169rad/s$ which is close to ω_{n2} . The sampling frequency obtained with (29) is equal to $F_{s4} = 289Hz$. For the comparison of both methods we use the same bandpass filter as previously that is to say $\omega_{n4} = \omega_{n2} = 176rad/s$ and $Nd = 26$.

The minimal model is given by (18), (19) and (20). It should be noted that the identified parameters X_i ,

$i=1,\dots,7$, are non linear in relation to the physical ones, which makes difficult to compute the standard deviations of the inertial and friction estimated values in the identification procedure. Table 2 exhibits estimated values with their confidence interval and their relative standard deviation.

Parameters	X	$2\sigma_{\hat{x}}$	$\% \sigma_{\hat{x}_r}$
X_1	0.0021	0.0001	2.5977
X_2	0.0046	0.0022	23.6303
X_3	0.3554	0.0176	2.4774
X_4	3.1739	0.3569	5.6218
X_5	205.4558	7.9221	1.9279
X_6	1246.5690	165.1359	6.6236
X_7	5.1624	7.4232	71.8975

Table 2: Identification results (ISO units)

The relative standard deviations show that the identification model given by (18), (19) and (20) leads to estimated parameters which are accurately identified except for X_2 and X_7 .

The physical dynamic parameters are calculated inverting the relations $X_1, X_2, X_3, X_4, X_5, X_6, X_7$ and are given in Table 3. It is to be noted that the values of J_m , K and J_L are close to the values obtained with the model given by (13), despite of the effect of M_Y which has been neglected, while friction parameters are not identified. The direct validation on Figure 2 shows that the predicted motor torque is close to the measured one.

Parameters	Estimation	Values
J_m	$\hat{J}_m = X_3/X_1$	172.1890
K	$\hat{K} = \hat{F}\hat{V}/X_2$	19552.6214
J_L	$\hat{J}_L = X_1\hat{K}$	40.3601
FS_m	$F\hat{S}_m = X_7$	5.1624
FV_m	$F\hat{V}_m = (X_4 - \hat{J}_m X_2)/X_1$	1157.4716
FV	$\hat{F}\hat{V} = X_6 - F\hat{V}_m$	89.0974

Table 3: Physical parameters (ISO units)

We get a good estimation of the joint stiffness for both methods but each of them have their advantages and drawbacks. On the one hand the method based on motor and joint position measurements has the advantage to use the complete inverse model which gives the opportunity to identify the physical parameters. Unfortunately the major drawback of this method is to use

Figure 2: Direct validation

two encoders which is expensive and is not the case in most industrial robots. On the other hand, the identification method using only the motor position is based on a simplified model which identifies parameters as non linear relations to the physical ones. Then only the joint stiffness and the inertia can be accurately identified. The main drawback is that some parameters as friction parameters and gravity parameters are not identified.

5 Conclusion

This paper has proposed a method to identify the stiffness of robot joint. It is based on moving one axis at a time. The dynamic model reduces to a model which is linear in relation to a set of parameters which are estimated as the least squares solution of the sampled and filtered dynamic model. Conditions for a good data processing before identification are exhibited through practical aspects concerning data sampling and data filtering. Finally, an experimental study shows the efficiency of the identification procedure with two sets of data depending on motor and joint position measurements and highlights advantages and drawbacks of each method.

References

[1] Van Overshee P., De Moor B., "N4SID: Subspace algorithms for the identification of combined deterministic-stochastic systems", *Automatica*, Vol. 30, pp. 75-93, 1994.

[2] Verhaegen M., "Identification of the deterministic part of MIMO state space models given in innovations form input-output data", *Automatica*, Vol. 30, pp. 61-74, 1994.

[3] Arocena J. I., Daniel R. W., "Design and control of a novel 3-dof flexible robot, part 2: Modeling and control" *The International Journal of Robotics Research*, Vol. 17, No. 11, pp. 1182-1201, 1998.

[4] Khalil W., Kleinfinger J.F., "A new geometric notation for open and closed-loop robots", *Proc. IEEE Conf. on Robotics and Automation*, pp. 1174-1180, San Francisco, 1986.

[5] Spong M. W., "Modelling and control of elastic joint robots", *ASME J. Dynam. Syst. Meas. Control*, Vol. 109, pp. 310-319, 1987.

[6] Canudas de Wit C., Siciliano B., Bastin G., "Theory of Robot Control", *Springer*, 1996.

[7] Gautier M., Khalil W., Restrepo P.P., "Identification of the dynamic parameters of a closed loop robot", *Proc. IEEE Conf. on Robotics and Automation*, pp. 3045-3050, 1995.

[8] Swevers J., Ganseman C., Bilgin D., De Schutter J., Van Brussel H., "Optimal Robot Excitation and Identification", *IEEE Trans. on Robotics and Automation*, Vol. 13, No. 5, pp. 730-740, 1997.

[9] Gautier M., Khalil W., "Direct calculation of minimum inertial parameters of serial robots", *IEEE Trans. on Robotics and Automation*, Vol. 6, No. 3, pp. 368-373, 1990.

[10] Gautier M., Khalil W., "Exciting Trajectories for the Identification of Base Inertial Parameters of Robots", *The International Journal of Robotic Research*, Vol. 11, No. 4, pp. 362-375, 1992.

[11] Pham M.T., Gautier M., Poignet Ph., "Dynamic Identification of High Speed Machine Tools", *CIRP 2nd International Seminar on Improving Machine Tool Performance*, Nantes-La Baule, 2000.