

A Simple Cerebellar Control Scheme Applying to Robot Coordinated Movement

Zhang Shaobai

College of Computer

Nanjing University of Posts and Telecommunications
Nanjing, Jiangsu, 210003, China

Cheng Xiefeng

College of Computer

Nanjing University of Posts and Telecommunications
Nanjing, Jiangsu, 210003, China

Abstract-The cerebellum has long been thought to play a crucial role in the forming of graceful movements, and it is viewed as a set of modules, each of which can be added to a control system to improve smooth coordinated movement, with improvements continuing and improving over time. The present paper proposes a new feedback error learning scheme for tracing in motor control system. In the scheme, the model of cerebellar cortex is regarded as the feedforward controller. Specifically, a neural network and an estimator are adopted in the cerebellar cortex model which can predict the future state and eliminate faults caused by time delay. The limits of achievable temporal accuracy in feedback-error learning are investigated experimentally and it is shown that motor output can have better temporal resolution than the error signal which is used for adapting the predictive controller. Finally, the algorithm is demonstrated in a simple but demanding simulated robot-control task.

Keywords-Cerebellum, motor control, simulation

I. INTRODUCTION

We still have plenty to learn from the brain. We would like to understand the underlying “algorithms” and computational principles and implement them in our artifacts. Not all details will be relevant but it can be expected that some general principles will turn out to be applicable, just as wings turned out to be a useful feature in airplanes but flapping was neither compatible with our technology nor necessary for flying.

Muscles are the major output of the brain (in addition to some hormonal regulation) and it is therefore fair to say that the brain has evolved to control movement. In order to understand the brain at a system level, it is therefore useful to consider the problems encountered when controlling a body and interacting with the environment.

This paper will focus on anticipatory motor control implemented by the cerebellar system. It is one of the best understood parts of the brain both in terms of neurophysiology and computational principles. However, it seems that while this knowledge exists, it is not widespread because much of neuroscience research is focusing on neocortex in general and sensory processing in particular. Largely this is because it is easier to make well-controlled experimental setups but also because cortex is responsible for higher cognitive functions like planning, reasoning, attention and consciousness. Nevertheless, even in order to understand the neocortex, it is important to maintain a

broader picture of the brain: there are many things that the neocortex does not need to do because other systems, like cerebellum, are taking care of them. The aim of this paper is to explain in simple terms what the cerebellar system does and demonstrate this in simulations.

II. SELF-SUPERVISED LEARNING

Thanks to extensive experimental, theoretical and engineering research, the cerebellar “algorithm” is nowadays well understood[1,3,4,5,6,7,8,9,11,12,13,14,15,16]. A brief summary of the research is that the cerebellar system turns out to be a predictor. In machine learning, predictors are usually adapted using supervised learning: there is a teacher who provides the correct answers and the task is to learn to mimic the answers provided by the teacher. Prediction tasks are about the only sensible supervised learning tasks in autonomous systems since there is no point of reinventing the wheel: if the teacher needs to be implemented anyway, there is no benefit in replicating the behaviour of the teacher. Supervised learning of prediction does make sense for an autonomous system because the system learns to provide the answers before the teacher gives the answers. Also, supervised learning is possible with a teacher who cannot give the correct answer but can give a correction. The student (or adaptive system) can therefore give faster and better answers than the teacher. This is pretty much the role of the cerebellar system: the cerebellar system is specialized in making accurately-timed predictions in the timescale of about 100 ms – 5 s.

Since the teachers are also located in the brain, one can talk about self-supervised learning. Cerebellar predictions are used for many purposes and correspondingly there are many types of teachers. In motor tasks, the teacher can be, for instance, a spinal or brain-stem reflex or it can be a focused, conscious decision of the neocortex. Cerebellum is implicated not only in motor tasks but in purely sensory and cognitive tasks, too[2]. It is true not only for the cerebellar system but for many other adaptive modules in the brain that it is not the task but the algorithm that provides the most natural basis for understanding the modules. Nevertheless, motor tasks seem to be the most typical ones for the cerebellar system and they are also the focus in this paper.

predict and issue motor commands that silence the feedback controller. An obvious question that arises is how much in advance should the predictor try to issue the commands. Ideally this time would match the deadtime but it is usually difficult to know how long it is. If deadtime would be caused only by internal processing delays, it would at least be constant but unfortunately a significant portion of deadtime is often caused by inertia and other such properties of external world. These properties change from one task to another and correspondingly deadtime varies as well.

A simple solution is to spread the error signal temporally such that appropriate corrections are made at the optimal time in addition to corrections that are made at suboptimal times. On the one hand this solution could be considered as a feasible engineering solution: it will be more probable that the correct action will be taken at the correct time and in many cases it is more important to get the total amount of corrective movements right irrespective of their exact timing. On the other hand, it would be interesting to know how accurate timing the system can then learn? One might expect that the achievable accuracy depends on the amount of temporal spreading of the error signal. Rather surprisingly, this is not the case as will be demonstrated next.

Consider the following problem. There are 10 input channels $x(t) = [x_1(t) \dots x_{10}(t)]^T$ which each carry information about the time. The n th channel $x_n(t)$ in maximally active at time $t = n$. There is some overlap in the activations, in other words, the activations are spread temporally. In Figure 3, 10 input channels are active at times $1 \leq t \leq 10$ and are silent at times $11 \leq t \leq 20$. The task is now to find a linear mapping $y(t) = w^T x(t)$ of the inputs which outputs $y(t) = z(t)$ where the desired output $z(5) = 1$ and $z(t) = 0$ for $t \neq 5$.

If the error could be observed instantaneously $e(t) = z(t) - y(t)$, the problem could be solved with standard supervised learning:

$$\Delta w \propto e(t)x(t) \tag{1}$$

In this example the deadtime is five time steps: $e(t) = z(t-5) - y(t-5)$. This is the signal that we receive from the teacher. If we knew the delay, we could simply match $e(t)$ with $x(t-5)$ in (1), but now we assume that deadtime is unknown for the learning system and the error signal $e(t)$ will be matched with several $x(t - \tau)$ with various different τ according to weighting kernel $h(\tau)$:

$$\Delta w \propto e(t) \int h(\tau)x(t - \tau)d\tau \tag{2}$$

Figure 3. Ten input channels carry slightly Overlapping information about the time.

Figure 4. Eligibility traces Delaying which are achieved by

Note that in on-line learning system the matching needs to be implemented by delaying $x(t)$ but conceptually this is equivalent to taking the error signal backward in time. The delayed inputs which are used in update rules are called eligibility traces. Figure 4 shows the eligibility traces of $x(t)$ using delays of 4, 5 and 6 steps in proportions 1:2:1.

Figures 5–8 show how the response improves. The correct total amount of response is learned very quickly. Initially the response has poor temporal resolution which is expected because both the inputs and the error signal have poor temporal resolution. What is surprising is that after a large number of iterations the system converges to a response which is close to optimal.

Figure 5. The weights are initialized to zeros and therefore the output is zero Figure 6. After the first weight update, the system responds (blue) around the correct time but temporal accuracy is low.

In the above example the error signal was temporally centered at the correct delay and one might thus wonder whether convergence to optimal solution was simply due to the fortunate guess. This is not the case as shown by Figures 9–11. Although convergence is much slower, the iterations are clearly taking the system towards the correct solution. If 100,000 iterations sound like a lot, consider that people make about three saccades per second. Practice makes perfect.

Figure 7. After 10 weight updates Figure 8. After 100,000 weight updates

V. ROBOT SIMULATIONS

A. simulation environment

We will next review experiments which demonstrate feedback-error learning in a simple but demanding robot control task. The robot is shaped like a pole and it moves in an arena by controlling its two wheels. In these simulations both wheels always had the same speed. Even though the robot cannot fall sideways, the body is quite unstable—quite like a unicycle. The robot was simulated using Webots2 robot simulation environment.

Figure 9. Delay is underestimated. After the first weight update, the system responds with low temporal accuracy around time $t = 6$.
Figure 10: After 10 weight updates, the response has sharpened a bit and moved towards the correct delay.

Figure 11. After 100,000 weight updates, the response is remarkably good although some amount of transient high-frequency ripple in the response is evident after $t > 5$.

Figure 12. The “reflex” which provides the error signal for the predictive controller.

Figure 13. Behaviour with the reflex alone.

B. Results

As expected, the reflex alone cannot keep the robot up (Figure 13) but it can give useful corrections which can be used by a predictive controller to update its predictions. The

target anticipation was on average 40 time steps and it was temporally spread. After 160 trials (Figure 14), the robot is able to balance itself but does not succeed in centering itself (this is very typical behaviour during learning). After 300 trials (Figure 15), the robot can both balance and center itself rapidly and accurately.

In the above simulations, the input for the cerebellar model (the linear mapping described in Section 4) was “proprioceptive”, concerning only its own body. A convenient property of predictors is that they can take almost any type of inputs; any information that will turn out useful will be used for making the predictions. Figure 16 depicts the behaviour of the robot after it has learned to anticipate a ball hitting it. The only change that needed to be made to the system was to include two input channels, one for balls approaching from the left and another for balls from the right. With more sensory inputs the controller could even learn to deal with balls of different properties.

Figure 14. Behaviour after 300 trials

Figure 15. The robot has learned to make anticipatory movements before the ball hits it and is therefore able to cope with the impacts.

VI. DISCUSSION

The simulations discussed in this paper had just one degree of freedom while our own cerebellum controls hundreds of muscles. An interesting question is how this control generalizes to multiple degrees of freedom. I think that a feasible strategy for learning coordinated movements is to have independent reflexes for each degree of freedom (or reflexes that each control at most a few degrees of freedom) and to let the cerebellar model learn from experience how the movements in one part of the body need to be compensated by another part. This prediction task will be easier if the predictor for each degree of freedom gets information about the ongoing control signals sent to all other degrees of freedom.

Since the role of cerebellum in motor control is well understood, we can ask what should other parts of the brain do to help cerebellum achieve its job. One thing that cerebellum clearly needs is information which is useful as

input for the predictor. For instance, if the mass distribution of the pole changes, the optimal control changes. It would therefore be useful to have system that monitors the dynamic properties of the body. In mammals, neocortex provides information about the state of the world, including the state of ones own body and its changing dynamic properties, intentions and goals, all of which are useful inputs for cerebellum to accomplish its control tasks.

One thing that the cerebellar system clearly cannot do is acquire new goals and reflexes. Not all goals can be predefined in terms of hard-wired reflexes and it is therefore necessary to have systems that learn new reflexes or otherwise generate corrective movements that lead to rewarding consequences. In mammals, basal ganglia and prefrontal cortex are known to collaborate in the generation of such goal-directed behaviour.

In conclusion, the “cerebellar algorithm”—prediction—is well understood on a general level. There are many (mutually compatible) ways in which a predictor can be used in control. In this paper, I focused on feedback-error learning. I showed that the temporal accuracy that can be achieved in such a strategy is surprisingly good, better than the temporal accuracy of the error signal. A used a simulated robot balancing task to demonstrate that feedback-error learning is, indeed, able to learn to control the unstable robot far better than the reflex that generates the error signals. The algorithm is computationally efficient and it is easy to use it as a module in a larger system.

ACKNOWLEDGMENT

This work is supported by the National Natural Science Foundation of China (No. 61073115)

REFERENCES

- [1] J. S. Albus. A theory of cerebellar function. *Mathematical Biosciences*, 10: 26–61, 1971.
- [2] G. Allen, R. B. Buxton, E. C. Wong, and E. Courchesne. Attentional activation of the cerebellum independent of motor involvement. *Science*, 275:1940–1943, 1997.
- [3] R. Apps and M. Garwicz. Anatomical and physiological foundations of cerebellar information processing. *Nature Reviews Neuroscience*, 6:297–311, 2008.
- [4] A. G. Barto, A. H. Fagg, N. Sitkoff, and J. C. Houk. A cerebellar model of timing and prediction in the control of reaching. *Neural Computation*, 11:565–594, 1999.
- [5] M. Garwicz. Spinal reflexes provide motor error signals to cerebellar modules — relevance for motor coordination. *Brain Research Reviews*, 40(1):152–165, 2002.
- [6] J. S. Grethe and R. F. Thompson. Cerebellum and conditioning. In M. A. Arbib, editor, *The Handbook of Brain Theory and Neural Networks*, pages 187–190. The MIT Press, 2nd edition, 2005.
- [7] C. Hansel, D. J. Linden, and E. D’Angelo. Beyond parallel fiber ltd: the diversity of synaptic and nonsynaptic plasticity in the cerebellum. *Nature Neuroscience*, 4:467–475, 2001.
- [8] C. Hofstötter, M. Mintz, and P. F. M. J. Verschure. The cerebellum in action: a simulation and robotics study. *European Journal of Neuroscience*, 16(7):1361–1376, 2002.
- [9] H. Joensuu. Adaptive control inspired by the cerebellar system. Master’s thesis, Helsinki University of Technology, Finland, 2006.
- [10] M. Kawato and H. Gomi. The cerebellum and VOR/OKR learning models. *Trends in Neuroscience*, 15(11):445–453, 1992.
- [11] J. L. McKinstry, G. M. Edelman, and J. L. Krichmar. A cerebellar model for predictive motor control tested in a brain-based device. *Proc Natl Acad Sci USA*, 103:3387–3392, 2009.
- [12] J. F. Medina, K. S. Garcia, W. L. Nores, N. M. Taylor, and M. D. Mauk. Timing mechanisms in the cerebellum: Testing predictions of a large-scale computer simulation. *The Journal of Neuroscience*, 20(14):5516–5525, 2000a.
- [13] J. F. Medina and M. D. Mauk. Computer simulation of cerebellar information processing. *Nature Neuroscience*, 3:1205–1211, 2000.
- [14] J. F. Medina, W. L. Noresa, T. Ohyama, and M. D. Mauk. Mechanisms of cerebellar learning suggested by eyelid conditioning. *Current Opinion in Neurobiology*, 10(6):717–724, 2000b.
- [15] T. Ohyama, W. L. Nores, M. Murphy, and M. D. Mauk. What the cerebellum computes. *Trends in Neurosciences*, 26(4):222–227, 2003.
- [16] S. P. Perrett, B. P. Ruiz, and M. D. Mauk. Cerebellar cortex lesions disrupt learning-dependent timing of conditioned eyelid responses. *Journal of Neuroscience*, 13:1708–1718, 1993.