

HUMAN MOTOR CONTROL

Emmanuel Guigou

Institut des Systèmes Intelligents et de Robotique
Sorbonne Université
CNRS / UMR 7222
Paris, France

emmanuel.guigou@sorbonne-universite.fr

introduction

WHAT IS (HUMAN) MOTOR CONTROL?

Action (force, displacement)

Body: bones, muscles, tendons, skin
Nervous system (sensory, motor, ...)

How the nervous system is organized so that the many individual muscles and joints become coordinated to produce an action?

Decision, planning, anticipation, preparation

All what occur before an action
Not in the scope

WHY STUDY MOTOR CONTROL?

- **Build tools to investigate or treat diseases affecting the sensorimotor system**
- **Develop computer algorithms and hardware that can be incorporated in products designed to assist in the tasks of daily living**

HOW TO STUDY MOTOR CONTROL?

- **Experimental**

- observe, measure, quantify
- search for «regular» patterns

psychophysics, neurophysiology, brain imaging, neuropsychology

- **Computational**

- what is the problem to be solved?
- reveals the nature of constraints that the physical world puts on the solution of the problem

CLASSIFICATION OF ACTION

- **Genetically defined / Learned (skills)**

e.g. reflex vs industrial, artistic and athletic skills

- **Reflex / Voluntary**

- **Discrete / Continuous (rhythmic)**

- **Posture / force / displacement**

- **Repertoire**

e.g. walking, running, flying, reaching, grasping, speaking, singing, writing, drawing, looking, smiling, swimming, standing, ...

! It is unclear whether a single set of principles can account of all classes of actions

ACTION AND THE ENVIRONMENT

- **An action occurs in a environment**
- **The action cannot be isolated from its environment**
- **The environment provides goals, instructions, cues, interactions, ...**
- **The action modifies the environment**

ACTION AND THE BODY

- **The body grows during development, changes with training and aging, and is modified by injuries and diseases**

short-term (fatigue)

mid-term (muscle tear)

long-term (amputation)

motor development

motor learning

- **Prosthetics**

augmentation

U.S. Bionic Knee and Ankle Prosthesis
Pioneer **Hugh Herr** Named European
Inventor Award 2016 Finalist

ACTION AND THE NERVOUS SYSTEM

Acute and chronic changes in neural organization lead to motor disorders

e.g. **stroke**, Parkinson disease, ...

patient

healthy

rehabilitation

MIT-Manus

ACTION AND THE NERVOUS SYSTEM

Acute and chronic changes in neural organization lead to motor disorders

e.g. stroke, Parkinson disease, ...

treatment

DBS = deep brain stimulation

— Hallett & Khoshbin, 1980, *Brain* 103:301

— Vaillancourt et al., 2004, *Brain* 127:491

DISCLAIMER

Do not believe what you see
quite any property in motor control depends
on data processing (filtering)

NOT IN THE SCOPE

- **Motor development/training/adaptation/learning**
- **Motor repertoire**
posture, walking, running, jumping, flying, swimming, throwing, kicking, drawing, writing, keyboarding, speaking, singing, smiling, ...
- **Psychology of movement**
movement preparation, reaction time, errors, ...
- **Methods for the study of movements**
- **History of motor control**

CREDITS

Kandel ER, Schwartz JH, Jessell TM, Siegelbaum SA, Hudspeth AJ, eds (2013) Principles of Neural Science, 5th ed. New York, NY: McGraw-Hill Professional.

Binder MD, Hirokawa N, Windhorst U, eds (2008) Encyclopedia of Neuroscience. Berlin: Springer.

OUTLINE

I. The organization of action

Main vocabulary

2. Computational motor control

Main concepts

3. Biological motor control

Basic introduction

4. Models and theories

Main ideas and debates

I. The organization of action

EXAMPLE - TAKE OF COFFEE

- Where is my body? Where is the bar?
- How to reach the bar?
- Where is the cup? Where is my arm?
- How to reach the cup?
- How to calculate the motor command?
- How to interact with the environment?
- Is the command correct?
- How to do better at the next trial?

WHERE IS THE CUP? WHERE IS MY ARM?

- **Modalities**

vision, proprioception, ... / multimodal integration

- **Reference frames**

- target position: in a fixed frame (earth), but perceived in a moving frame (body)
- arm position: in body-related frame

In which frame is the movement represented?
What kind of coordinate systems are used?

WHERE IS THE CUP? WHERE IS MY ARM?

optic ataxia (visuomotor coordination)

deafferentation (loss of proprioception)

uncertainty
noise

— Perenin & Vighetto, 1988, *Brain* 111:643
— Ghez et al., 1990, *CSHSQB* 55:837

HOW TO REACH THE CUP?

- **Choice of a *task-space* trajectory**
path, time course along the path

{ hand, end-point, end-effector trajectory }

$$f(x, y) = 0$$

HOW TO REACH THE CUP?

- **Choice of a *body-space* trajectory**
 - DOF = degrees of freedom
« the least number of independent coordinates required to specify the position of the system elements without violating any geometrical constraints »
 - kinematic redundancy
number of DOF > *task-space* dimension

- **Kinematics**
 - coordinate transformation
 - inverse kinematics is an ill-posed problem

$$\begin{cases} x = L_s \cos \theta_s + L_e \cos(\theta_s + \theta_e) + L_w \cos(\theta_s + \theta_e + \theta_w) \\ y = L_s \sin \theta_s + L_e \sin(\theta_s + \theta_e) + L_w \sin(\theta_s + \theta_e + \theta_w) \end{cases}$$

degrees-of-freedom problem
redundancy
nonlinearity

— Saltzman, 1979, J Math Psychol 20:91

HOW TO CALCULATE THE COMMAND?

- **Joint torques**

to produce a desired *body-space* trajectory

- **Dynamics**

direct/inverse transformation (Newton's law)

$$\tau_s = (I_s + I_e + m_e l_s l_e \cos \theta_e + \frac{m_s l_s^2 + m_e l_e^2}{4} + m_e l_s^2) \ddot{\theta}_s +$$

$$(I_e + \frac{m_e l_e^2}{4} + \frac{m_e l_s l_e}{2} \cos \theta_e) \ddot{\theta}_e -$$

$$\frac{m_e l_s l_e}{2} \dot{\theta}_e^2 \sin \theta_e - m_e l_s l_e \dot{\theta}_s \dot{\theta}_e \sin \theta_e$$

$$\tau_e = (I_e + \frac{m_e l_s l_e}{2} \cos \theta_e + \frac{m_e l_e^2}{4}) \ddot{\theta}_s +$$

$$(I_e + \frac{m_e l_e^2}{4}) \ddot{\theta}_e + \frac{m_e l_s l_e}{2} \dot{\theta}_s^2 \sin \theta_e$$

- **Force distribution**

dynamic redundancy

$$\begin{cases} \tau_s = \mu_s^{\text{FL}} f_s^{\text{FL}} - \mu_s^{\text{EX}} f_s^{\text{EX}} \\ \tau_e = \mu_e^{\text{FL}} f_e^{\text{FL}} - \mu_e^{\text{EX}} f_e^{\text{EX}} \end{cases}$$

HOW TO INTERACT?

- **Stable**

e.g. firmly grasped, rigid objects

- **Unstable: tool manipulation, posture and gait control**

e.g. using a drill, stick balancing, balancing a tray, riding a bicycle

IS THE COMMAND CORRECT?

- **Origin of errors**

localization of the target (target/eye, eye/head, ...)

localization of hand and arm (vision or not)

estimation of physical characteristics

fatigue, injury (muscle tear)

perturbations (e.g. the target has been displaced)

obstacles

- **Solution: feedback**

sensory information, online movement correction

need for flexibility — but: slowness, **time delays**

sensory information
nonstationarity
perturbation/correction
slowness/time delays

HOW TO DO BETTER AT THE NEXT TRIAL?

- **Adaptation, motor learning**

biomechanical interface: tool, telemanipulation

visuomotor transformation (gains, rotations, ...)

dynamic transformation (inertia, viscosity, stiffness)

- **Nature of adaptation and learning**

temporary vs permanent

interferences

learning vs development

- **Error signals**

all or none (success / failure) — quantitative

adaptation
learning

SUMMARY

preparation

planning

inverse kinematics

inverse dynamics

force distribution

muscle

motoneuron

Is this
«engineering»
approach
appropriate?

execution

THE DEGREES OF FREEDOM PROBLEM

Redundancy, nonlinearity

In task space, body space, muscle space, neural space

Problem of **degrees of freedom** (Bernstein's problem)

→ Coordination

example

upper arm

7 dof

26 muscles

100 MUs

10?? neurons

— Bernstein, 1967, *The Co-ordination and Regulation of Movement*, Pergamon

Redundant problems

$$F_{TOT} = F_1 + F_2$$

$$M_{TOT} = F_1d_1 + F_2d_2 = 0$$

accurate total force production: F-solutions
zero total moment of force: M-solutions

SLOWNESS / TIME DELAYS

- **In afferent sensory information**
receptor dynamics, conduction delays
- **In efferent motor commands**

«We live in the past»

— Scott, 2012, *Trends Cogn Sci* 16:541

NOISE

a Sensory noise

b Cellular noise

Electrical noise

c Motor noise

NOISE

Signal-dependent motor noise

— Todorov, 2002, *Neural Comput* 14:1233

NONSTATIONARITY

- **Growth**

development, ageing, training

- **Fatigue**

muscle fatigue

changes in force during a fatiguing contraction that involved intermittent contractions

- **Injury**

muscle tears

— Bigland-Ritchie et al., 1986, *J Appl Physiol* 61:421

INTERACTION (RIGID OBJECTS)

A

B Correctly anticipated weights

C Correction to unanticipated slippage

— Johansson &
Cole, 1992, *Curr
Opin Neurobiol* 2:815

PERTURBATION — CORRECTION

Motor control is highly flexible in space and time

PERTURBATION — CORRECTION

Error corrections

only if perturbations affect the behavioral goal / ignored if they do not

Corrective responses are directed back to the circular target, whereas responses for the rectangular bar are redirected to a new location along the bar.

Corrective responses do not return to a desired trajectory

ADAPTATION — LEARNING

- **Adaptation**

regain former capabilities
in altered circumstances
e.g. *prism, force fields, ...*

- **Learning**

change, resulting from
practice or a novel
experience, in the
capability for responding
e.g. *piano, golf*

→ motor skills

MOTOR INVARIANTS

Trajectories

point-to-point movements: straight, bell-shaped velocity profiles

- Morasso, 1981, *Exp Brain Res* 42:223
— Gordon et al., 1994, *Exp Brain Res* 99:112

MOTOR INVARIANTS

Scaling laws

duration and velocity scale with amplitude and load

MOTOR INVARIANTS

Motor equivalence

Actions are encoded in the central nervous system in terms that are more abstract than commands to specific muscles

Bernstein writes the word «Coordination» in russian

- (1) right hand, normal size
- (2) right hand, small size
- (3) pen attached above the wrist
- (4) pen attached to the elbow
- (5) pen attached to the shoulder
- (6) pen attached to right foot's big toe
- (7) pen between the teeth
- (8) left hand
- (10) pen attached to left foot's big toe

MOTOR INVARIANTS

EMG

triphasic pattern during fast movements

— Wadman et al., 1979, *J Hum Mov Stud* 5:3

RELATIVE TIMING

Set of ratios of the durations of intervals
within a motor act

hypothetical relative
timing of EMG traces

$$b/a = 0.4$$

$$c/a = 0.3$$

$$d/a = 0.6$$

— Schmidt & Lee, 2014, *Motor Learning and Performance*, Human Kinetics

RELATIVE TIMING

Reproduction of a pattern of movement
movements are sped up or slowed proportionally

pattern to
reproduce

too fast
reproduction

– Schmidt & Lee, 2014, Motor Learning and Performance, Human Kinetics

RELATIVE TIMING IN SPEECH

Speech

lower lip displacement during production of «buy Bobby a puppy» at different rates

normal
fast
slow

— Smith et al., 1995,
Exp Brain Res 104:493

test of the *proportional duration* model

Subject 5

Subject 7

MOTOR VARIABILITY

Spatial accuracy varies with speed

— Kandel et al., 2013,
Principles of Neural Science,
McGraw-Hill

— Schmidt et al., 1979,
Psychol Rev 86:415

MOTOR VARIABILITY

Temporal accuracy varies with duration
tapping task

— Ivry & Richardson, 2002, *Brain Cogn* 48:117

MOTOR VARIABILITY

Structured variability

«Repetition without repetition» (Bernstein)

«Uniqueness and stability/consistency» (Glencross)

uncontrolled manifold

minimum intervention principle

— Gordon et al., 1994, *Exp Brain Res* 99:97

— Todorov & Jordan, 2002, *Nat Neurosci* 5:1226

LAWS OF MOVEMENT

Fitts' law

speed/accuracy trade-off

$$MT = a + b \underbrace{[\log_2(2A/W)]}_{ID \text{ (index of Difficulty)}}$$

- Fitts, 1954, *J Exp Psychol* 47:381
- Jeannerod, 1988, *The Neural and Behavioural Organization of Goal-Directed Movements*, Clarendon Press

ISOCHRONY PRINCIPLE

Maintain constant duration

compensatory increase of speed with increasing amplitude

handwriting

- Hollerbach, 1978, *Doctoral Dissertation, MIT*
- Viviani & McCollum, 1983, *Neuroscience* 10:211

circle drawing

ISOGONY PRINCIPLE

Equal angles are described in equal time
in a drawing task

— Lacquaniti et al., 1983, *Acta Psychol* 54:115

TWO-THIRD POWER LAW

Relationship between angular velocity and curvature
in a scribbling task

$$v(t) = kr(t)^{1/3}$$

$$a(t) = kc(t)^{2/3}$$

$\mathbf{x}(t) = [x(t), y(t)]^T$ trajectory

$a(t)$ angular velocity

$v(t) = \|\dot{\mathbf{x}}(t)\|$ tangential velocity

$c(t)$ curvature

$r(t) = 1/c(t)$ radius of curvature

RHYTHMIC AND DISCRETE ACTIONS

- **Rhythmic**

e.g. walking, chewing, scratching

- **Discrete**

e.g. reaching, grasping, kicking

**DISCRETE-RHYTHMIC
RHYTHMIC-DISCRETE**

— Schaal et al., 2004, *Nat Neurosci* 7:1136

— Torre & Balasubramaniam, 2009, *Exp Brain Res* 199:157

SLOW MOVEMENTS

SLOW MOVEMENTS

Are not smooth
segmentation

— Morasso et al.,
1983, *Acta Psychol*
54:83

— Salmond et al., 2017,
J Neurophysiol 117:1239

— Darling et al., 1988, *Exp Brain Res* 73:225

— Vallbo & Wessberg, 1993, *J Physiol (Lond)* 469:673

POSTURE AND MOVEMENT

Definition

movement — large and rapid displacement of focal body segments to subserve a goal-directed action

posture — small and slow displacements of the whole body to achieve postural orientation and equilibrium maintenance

motor behavior is a continuous superimposition of movement and posture periods

POSTURE AND MOVEMENT

Paradox

how is it that we can move from one posture to another without triggering resistance from all these posture-stabilizing mechanisms? (von Holst)

— Latash, 2012, *Fundamentals of Motor Control*, Academic Press

single kinematic chain
single motor program?

POSTURE AND MOVEMENT

Shared or separated processes?

- movement derives from posture
- movement and posture are subserved by different processes
- *posture derives from movement?*

— Ostry & Feldman, 2003, *Exp Brain Res* 153:275

— Massion, 1992, *Prog Neurobiol* 38:35

WHAT IS MOTOR CONTROL?

- **Complex problem with multiple levels of redundancy (task-space, body-space, muscle-space, neural-space), nonlinearities, uncertainty, noise and time delays**
- **Flexible in time and space**
- **Apparent ease in the control of action**
- **Stereotyped behaviors, structured variability**
motor constancy, uniqueness of action, stability and consistency of action, modifiability of action

— Bernstein, 1967, *The Co-ordination and Regulation of Movements*, Pergamon

— Glencross, 1980, in *Tutorials in Motor Behavior*, North-Holland

WHAT IS «NOT» MOTOR CONTROL?

- **Multijoint movements are not scaled-up versions of single-joint movements.**
Multijoint movements are influenced by intersegmental dynamics
- **No « elementary » movements which would be equivalent to elementary sensory stimuli (complex problems to solve even for the simplest motor acts)**
- **Not a chain of reflexes. Not a rigid « trajectory-following » system**