

Research

Cite this article: Aoi S, Katayama D, Fujiki S, Tomita N, Funato T, Yamashita T, Senda K, Tsuchiya K. 2013 A stability-based mechanism for hysteresis in the walk–trot transition in quadruped locomotion. *J R Soc Interface* 10: 20120908.

<http://dx.doi.org/10.1098/rsif.2012.0908>

Received: 5 November 2012

Accepted: 11 January 2013

Subject Areas:

biomechanics

Keywords:

quadruped, walk–trot transition, hysteresis, legged robot, central pattern generator, potential function

Author for correspondence:

Shinya Aoi

e-mail: shinya_aoi@kuaero.kyoto-u.ac.jp

Electronic supplementary material is available at <http://dx.doi.org/10.1098/rsif.2012.0908> or via <http://rsif.royalsocietypublishing.org>.

A stability-based mechanism for hysteresis in the walk–trot transition in quadruped locomotion

Shinya Aoi^{1,3}, Daiki Katayama¹, Soichiro Fujiki¹, Nozomi Tomita^{2,3}, Tetsuro Funato^{2,3}, Tsuyoshi Yamashita¹, Kei Senda¹ and Kazuo Tsuchiya^{2,3}

¹Department of Aeronautics and Astronautics, Graduate School of Engineering, Kyoto University, Yoshida-honmachi, Sakyo-ku, Kyoto 6068501, Japan

²Department of Energy and Mechanical Engineering, Faculty of Science and Engineering, Doshisha University, 1-3 Tataro, Miyakodani, Kyotanabe, Kyoto 6100394, Japan

³JST, CREST, 5 Sanbancho, Chiyoda-ku, Tokyo 1020075, Japan

Quadrupeds vary their gaits in accordance with their locomotion speed. Such gait transitions exhibit hysteresis. However, the underlying mechanism for this hysteresis remains largely unclear. It has been suggested that gaits correspond to attractors in their dynamics and that gait transitions are non-equilibrium phase transitions that are accompanied by a loss in stability. In the present study, we used a robotic platform to investigate the dynamic stability of gaits and to clarify the hysteresis mechanism in the walk–trot transition of quadrupeds. Specifically, we used a quadruped robot as the body mechanical model and an oscillator network for the nervous system model to emulate dynamic locomotion of a quadruped. Experiments using this robot revealed that dynamic interactions among the robot mechanical system, the oscillator network, and the environment generate walk and trot gaits depending on the locomotion speed. In addition, a walk–trot transition that exhibited hysteresis was observed when the locomotion speed was changed. We evaluated the gait changes of the robot by measuring the locomotion of dogs. Furthermore, we investigated the stability structure during the gait transition of the robot by constructing a potential function from the return map of the relative phase of the legs and clarified the physical characteristics inherent to the gait transition in terms of the dynamics.

1. Introduction

Humans and animals vary their gaits depending on their locomotion speed. Humans have walking and running gaits, whereas quadrupeds have walking, trotting and galloping gaits. A gait is a characteristic locomotion pattern that is generated over a limited range of locomotion speeds; it is described by parameters that vary discontinuously at transitions [1]. In the walk–trot–gallop transitions of quadrupeds, the relative phase between the limbs (i.e. the interlimb coordination pattern) varies [1,2]. By contrast, in the walk–run transition of humans, the relative phase between the leg segments (i.e. the intralimb (or intersegmental) coordination pattern) changes [3]. Despite such gait transitions having been investigated from various viewpoints, including mechanics, energetics, kinematics and kinetics [4–8], their underlying mechanism remains largely unclear.

In both human and animal locomotions, gait transitions exhibit hysteresis [3,5,7–12]; in other words, the gait changes at different locomotion speeds depending on whether the speed is increasing or decreasing. However, the hysteresis mechanism is also unclear. Diedrich & Warren [3] proposed a potential function to explain the hysteresis, as shown in figure 1. This potential function depends on the locomotion speed and the relative phase between the limbs (leg segments). At low and high speeds, it is U-shaped with a single attractor in the valley. By contrast, at moderate speeds, it has a double-well shape and

Figure 1. Hypothetical potential function that explains the hysteresis in the walk–trot (run) transition (adapted from [3]). (Online version in colour.)

has one attractor in each of the two valleys. Therefore, as the locomotion speed increases, a walk jumps to a trot (run) at a critical speed (indicated by the red (black) balls). However, when the locomotion speed is reduced, a trot (run) jumps to a walk at a lower critical speed (indicated by the blue (grey) balls); thus, hysteresis occurs. Diedrich & Warren examined the energy expenditure and estimated the potential function for human walk and run from metabolic energy expenditure data. They demonstrated that the walk–run transition is consistent with the properties of the potential function.

In addition to energy expenditure, stability is a crucial factor in determining the gait [13] since, for each gait, there is a limited range of locomotion speeds in which stable locomotion occurs. It has been suggested that gaits correspond to attractors of their dynamics and that gait transitions are non-equilibrium phase transitions that are accompanied by a loss of stability [2]. The present study focuses on the dynamic stability of gaits to explain the hysteresis mechanism from a dynamic viewpoint. Specifically, if a potential function such as the one shown in figure 1 exists for locomotion speeds and gaits that explains the dynamic stability in a similar way to the Lyapunov function, it will explain the hysteresis.

So far, biomechanical and physiological studies have been independently conducted to elucidate the motions of humans and animals. Biomechanical studies mainly examine the functional roles of the musculoskeletal system, whereas physiological studies generally investigate the configurations and activities of the neural system. However, locomotion is a well-organized motion generated by dynamic interactions among the body, the nervous system and the environment. It is thus difficult to fully analyse locomotion mechanisms solely from a single perspective. Integrated studies of the musculoskeletal and nervous systems are required.

Owing to their ability to overcome the limitations of studies based on a single approach, constructive approaches that employ simulations and robots have recently been attracting attention [14–22]. Physiological findings have enabled reasonably adequate models of the nervous system to be constructed, while robots have become effective tools for testing hypotheses of locomotor mechanisms by demonstrating real-world dynamic characteristics. We have demonstrated hysteresis in a walk–trot transition using a simple body mechanical model of a quadruped and an oscillator network model based on the physiological concept of the central pattern generator (CPG) [23]. In the present

Figure 2. (a) Quadruped robot and (b) schematic model. (The robot body consists of two sections that are mechanically attached to each other.) (Online version in colour.)

Table 1. Physical parameters of quadruped robot.

link	parameter	value
body	mass (kg)	1.50
	length (cm)	28
	width (cm)	20
upper leg	mass (kg)	0.27
	length (cm)	11.5
lower leg	mass (kg)	0.06
	length (cm)	11.5

study, we design a quadruped robot to examine its gaits by varying the locomotion speed. We evaluate these gait changes by measuring locomotion in dogs. Furthermore, we investigated the stability structure by constructing a potential function using the return map obtained from robot experiments and by comparing it with that proposed by Diedrich & Warren to clarify the physical characteristics inherent in the gait transition of quadruped locomotion.

2. Material and methods

2.1. Mechanical set-up of quadruped robot

Figure 2 shows a quadruped robot that consists of a body and four legs (legs 1–4). Each leg consists of two links connected by pitch joints (joints 1 and 2) and each joint is manipulated by a motor. A touch sensor is attached to the tip of each leg. Table 1 lists the physical parameters of the robot.

The robot walks on a flat floor. Electric power is externally supplied and the robot is controlled by an external host computer (Intel Pentium 4, 2.8 GHz, RT-Linux), which calculates the desired joint motions and solves the oscillator phase dynamics in the oscillator network model (see §2.2). It receives command signals at intervals of 1 ms. The robot is connected to the electric power unit and the host computer by cables that are slack and suspended during the experiment so that they do not affect the locomotor behaviour.

2.2. Oscillator network model

Physiological studies have shown that the CPG in the spinal cord strongly contributes to rhythmic limb movement, such as locomotion [24]. To investigate animal locomotion using legged robots, locomotion control systems have been constructed based on the concept of the CPG [16,17,19,21,22]. The CPG

Figure 3. Oscillator network model with four oscillators. The oscillators interact with each other based on the relative phase Δ_j . The oscillator phases are modulated by touch sensor signals. The oscillator phases determine the leg joint kinematics. (Online version in colour.)

Figure 4. Desired joint kinematics of fore legs. (a) Length and orientation of the limb axis. (b) Leg tip trajectory consisting of swing and stance phases. The swing phase is a closed curve that includes the anterior extreme position (AEP) and the posterior extreme position (PEP). The line segment between the AEP and the PEP is parallel to the body. The stance phase is a straight line from the landing position (LP) to the PEP. When the leg lands on the ground, the trajectory changes from the swing to the stance phase. When the leg tip reaches the PEP, the trajectory moves into the swing phase. Joint 2 of the hind legs has a different bending direction from that of the fore legs. (Online version in colour.)

has been suggested to consist of hierarchical networks composed of rhythm generator (RG) and pattern formation (PF) networks [25]. The RG network generates the basic rhythm, and the PF network shapes the rhythm into spatio-temporal patterns of motor commands. We used an oscillator network model to control our robot (figure 3); it was constructed based on a two-layer network model composed of RG and PF models [23].

2.2.1. Rhythm generator model

We used four simple phase oscillators (leg 1–4 oscillators) to generate the basic rhythm and phase information for the corresponding leg based on commands related to the desired speed and gait. They receive touch sensor signals to modulate the rhythm and phase information. We denote the phase of leg i oscillator by ϕ_i ($i = 1, \dots, 4$, $0 \leq \phi_i < 2\pi$), which follows the dynamics

$$\dot{\phi}_i = \omega + g_{1i} + g_{2i}, \quad i = 1, \dots, 4, \quad (2.1)$$

where ω is the basic oscillator frequency (it has the same value for all four oscillators), g_{1i} is related to the interlimb coordination (see §2.2.3) and g_{2i} is the phase and rhythm modulation in response to touch sensor signals (see §2.2.4).

2.2.2. Pattern formation model

Recent physiological studies have shown that spinocerebellar neurons receive sensory signals from proprioceptors and cutaneous receptors and encode global information about limb kinematics such as the length and orientation of the limb axis [26,27]. We used the PF model to determine these global parameters based on the oscillator phase ϕ_i from the RG model and to produce motor torques for generating the desired kinematics.

Locomotion in humans and animals involves propelling the centre of mass forward. To achieve this, the swing limb is moved forward. When the limb touches the ground, it supports the body and produces a propulsive force from the ground. We designed a simple leg kinematics determined by the length and orientation of the limb axis in the pitch plane, which consists of the swing and stance phases (figure 4). The swing phase consists of a simple closed curve for the leg tip that includes the anterior extreme position and the posterior extreme position (PEP). It starts from the PEP and continues until the leg touches the ground. The stance phase is a straight line from the LP to the PEP. During this phase, the leg tip moves in the opposite direction to the body. The body travels in the walking direction while the leg tips are in contact with the ground.

We denote the distance between the AEP and the PEP by D . We use T_{sw} and T_{st} for the nominal swing and stance phase

Figure 5. Schematic of footprint for walking ($\beta = 0.75$) and trotting ($\beta = 0.5$), where the right and left legs move in antiphase (red (black): fore legs; blue (grey): hind legs). (Online version in colour.)

durations, respectively, for the case when the leg tip contacts the ground at the AEP (LP = AEP). The nominal duty factor β , the basic frequency ω in (2.1), the nominal stride length S and the nominal locomotion speed v are, respectively, given by

$$\beta = \frac{T_{st}}{T_{sw} + T_{st}}, \quad \omega = \frac{2\pi(1-\beta)}{T_{sw}}, \quad S = \frac{D}{\beta} \quad (2.2)$$

$$\text{and } v = \frac{(1-\beta)D}{\beta T_{sw}}.$$

In the present study, we used $D = 1.0$ cm and $T_{sw} = 0.14$ s and varied v by changing β through T_{st} in the same manner as in the motion of humans and animals [28,29], where ω and S also vary with β . We used the same values of these parameters for all the legs. Although the stride length is relatively small, we determined these parameters such that stable locomotion was generated at all locomotion speeds in the range considered in this study.

These two trajectories for the swing and stance phases are given as functions of the corresponding oscillator phase, where we used $\phi_i = 0$ at the PEP and $\phi_i = \phi_{AEP}$ ($=2\pi(1-\beta)$) at the AEP. Therefore, the desired joint kinematics is given as a function of the oscillator phase and each joint is controlled by the joint torque based on PD feedback control to produce the desired kinematics.

2.2.3. Gait pattern

Since the leg kinematics is determined by the corresponding oscillator phase, the interlimb coordination pattern is determined by the relative phase between the oscillators. We denote this by the matrix $\Delta_{ij} = \phi_i - \phi_j$ ($i, j = 1, \dots, 4$, $0 \leq \Delta_{ij} < 2\pi$). Since the relations $\Delta_{ij} = -\Delta_{ji}$, $\Delta_{ij} = \Delta_{jk} + \Delta_{kj}$ and $\Delta_{ii} = 0$ ($i, j, k = 1, \dots, 4$) are satisfied, the gait is determined by three state variables, such as $[\Delta_{21} \Delta_{31} \Delta_{43}]$. For example, $[\Delta_{21} \Delta_{31} \Delta_{43}] = [\pi \pi/2 \pi]$ is satisfied for walking, and $[\Delta_{21} \Delta_{31} \Delta_{43}] = [\pi \pi \pi]$ is satisfied for trotting (figure 5) [22,23,30–32].

Function g_{1i} in (2.1) manipulates this relative phase. It is given by

$$g_{1i} = -\sum_{j=1}^4 K_{ij} \sin(\Delta_{ij} - \Delta_{ij}^*), \quad i = 1, \dots, 4, \quad (2.3)$$

where Δ_{ij}^* is the desired relative phase determined by the desired gait and K_{ij} ($i, j = 1, \dots, 4$) is the gain constant ($K_{ij} \geq 0$). When Δ_{ij} is shifted from Δ_{ij}^* ($\Delta_{ij} = \Delta_{ij}^* + \delta\Delta_{ij}$), from (2.1) we can approximately obtain

$$\delta\dot{\Delta}_{ij} = -(K_{ij} + K_{ji})\delta\Delta_{ij}, \quad i, j = 1, \dots, 4, i \neq j, \quad (2.4)$$

Figure 6. Convergence rate of the error $\delta\Delta_{ij}$ for the gain parameter K_{ij} ($K_{ji} = K_{ij}$). (Online version in colour.)

where we neglect the function g_{2i} . When a large value is used for K_{ij} , $\delta\Delta_{ij}$ quickly converges to 0 (figure 6) and we assume that $\Delta_{ij} = \Delta_{ij}^*$ is satisfied.

2.2.4. Phase resetting

Although the CPG can produce oscillatory signals even without rhythmic input and proprioceptive feedback, sensory feedback is required to generate adaptive and effective locomotion. Spinal cats produce locomotion on treadmills and their gait changes with the speed [24,34], suggesting that tactile sensory information influences the locomotor phase and rhythm generated by the CPG [35]. The locomotor rhythm and phase have been shown to be modulated by producing phase shift and rhythm resetting based on sensory afferents and perturbations (phase resetting) [25,36,37].

We modulated the locomotor rhythm and phase based on such a phase resetting mechanism in response to touch sensor signals using the function g_{2i} . When leg i lands on the ground, the phase ϕ_i of leg i oscillator is reset to ϕ_{AEP} . Therefore, g_{2i} is given by

$$g_{2i} = (\phi_{AEP} - \phi_i)\delta(t - t_{land}^i), \quad i = 1, \dots, 4, \quad (2.5)$$

where t_{land}^i is the time when leg i contacts the ground and $\delta(\cdot)$ denotes the Dirac delta function. The touch sensor signals not only modulate the locomotor rhythm and phase but also switch the leg movements from the swing to the stance phase, as described in §2.2.2.

2.3. Robot experiment

2.3.1. Constraints for gait

The relative phase between the oscillators determines the gait of our robot, which is produced by interactions among the oscillators (2.3) and sensory regulation by phase resetting (2.5). When we use neither (2.3) nor (2.5), the relative phase remains in the initial state and the gait does not change. When all the elements of matrix Δ_{ij}^* are determined based on the desired gait and large values are used for the gain constants K_{ij} in (2.3), the robot will establish the desired gait when the gait becomes stable. By contrast, when small values are used for K_{ij} , the robot can generate a different gait from the desired one due to sensory regulation through phase resetting (2.5).

The present study focuses on the gait in which the right and left legs move in antiphase. That is, we use $\Delta_{21}^* = \Delta_{43}^* = \pi$ and a large value for K_{12} , K_{21} , K_{34} and K_{43} ($K_{12} = K_{21} = K_{34} = K_{43} = 20$). Therefore, $\Delta_{21} = \Delta_{43} = \pi$ is generally satisfied so that there are two constraints for the three state variables of the gait. Under this condition, the gait is determined by the relative phase between the fore and hind legs, such as Δ_{31} . Throughout this paper, we investigate the gait based on Δ_{31} .

We also used the desired value for Δ_{31} in which the ipsilateral legs move in antiphase; that is, $\Delta_{31}^* = \pi$ ($\Delta_{42}^* = \pi$). This means that the desired gait is the trot. We used K_{13} , K_{31} , K_{24} and K_{42} for this interlimb coordination and set the other K_{ij} to zero. However, we used as small values as possible for K_{13} , K_{31} , K_{24} and K_{42} ($K_{13} = K_{31} = K_{24} = K_{42} = 0.6$) to minimize this influence and to allow the

robot to change its gait from the desired gait through locomotion dynamics due to sensory regulation by phase resetting (2.5).

2.3.2. Experimental procedure

To examine the stability structure of the gaits dependence on the locomotion speed, we first investigated the gaits the robot generates at different speeds (see §3.1). We then slowly increased or reduced the speed using the duty factor and examined how the gait changed (see §3.2). To evaluate the gait stability, we obtained the first return map and constructed the potential function, as explained, respectively, in §2.4.1, 2.4.2 (see §3.3, 3.4). In addition to the gait stability, we also investigated the energy expenditure (see §3.2) by calculating the cost of transport μ using

$$\mu = \frac{1}{vT} \int_{t_0}^{T+t_0} \sum_{ij} |u_{ij} \dot{\theta}_{ij}| dt, \quad (2.6)$$

where T is the gait cycle and u_{ij} and θ_{ij} are, respectively, the motor torque and rotation angle of joint j of leg i ($i = 1, \dots, 4, j = 1, 2$).

2.4. Gait stability analysis

2.4.1. First return map

Under the constraints ($\Delta_{21} = \Delta_{43} = \pi$), the gait of our robot is determined by the dynamics of Δ_{31} , which is given from (2.1), (2.3) and (2.5) by

$$\dot{\Delta}_{31} = -(K_{13} + K_{31})\sin(\Delta_{31} - \Delta_{31}^*) - (\phi_{AEP} - \phi_1)\delta(t - t_{\text{land}}^1) + (\phi_{AEP} - \phi_3)\delta(t - t_{\text{land}}^3). \quad (2.7)$$

Clearly, the trot is the only attractor ($\Delta_{31} = \Delta_{31}^*(= \pi)$) without sensory regulation (2.5). Although regulation influences the stability, Δ_{31} generates a stable periodic behaviour when the robot establishes a stable gait. To investigate the stability, we obtained the first return map of Δ_{31} by plotting the relationship between Δ_{31n} at the foot-contact of leg 1 for the n th step and Δ_{31n+1} for the next step. We can determine possible gaits and their stabilities from the intersection with the diagonal line ($\Delta_{31n+1} = \Delta_{31n}$).

2.4.2. Potential function

To construct a potential function, we approximated the obtained return map by $\Delta_{31n+1} = P(\Delta_{31n})$ using an polynomial, whose order we selected to reduce the error, and defined $\delta\Delta$ by

$$\delta\Delta(\Delta_{31n}) = \Delta_{31n+1} - \Delta_{31n} = P(\Delta_{31n}) - \Delta_{31n}. \quad (2.8)$$

We consider the range $\Delta_{31n} \in [\Delta_0, \Delta_1]$ and denote the integration of $-\delta\Delta$ from Δ_0 to Δ_{31n} ($\leq \Delta_1$) by

$$v(\Delta_{31n}) = - \int_{\Delta_0}^{\Delta_{31n}} \delta\Delta(\Delta) d\Delta. \quad (2.9)$$

We define the potential function V by

$$V(\Delta_{31n}) = v(\Delta_{31n}) - \min_{\Delta \in [\Delta_0, \Delta_1]} v(\Delta). \quad (2.10)$$

This satisfies $V > 0$ for $\Delta_{31n} \neq \arg \min_{\Delta \in [\Delta_0, \Delta_1]} v(\Delta)$. The stability is verified by

$$\begin{aligned} \delta V(\Delta_{31n}) &= V(\Delta_{31n+1}) - V(\Delta_{31n}) \\ &= V(\Delta_{31n} + \delta\Delta(\Delta_{31n})) - V(\Delta_{31n}) \\ &\simeq \frac{\partial V(\Delta_{31n})}{\partial \Delta_{31n}} \delta\Delta(\Delta_{31n}) \\ &= -\{\delta\Delta(\Delta_{31n})\}^2 \leq 0. \end{aligned} \quad (2.11)$$

This equality is satisfied only for $\delta\Delta = 0$.

Figure 7. The relative phase Δ_{31} plotted at contact of leg 1 for three initial values with $v = 7 \text{ cm s}^{-1}$ ($\beta = 0.5$) and 2.3 cm s^{-1} ($\beta = 0.75$). Two experimental results are shown for each initial value. For $v = 7 \text{ cm s}^{-1}$, the relative phase converges to about 2.4 rad (trot), while it converges to about 1.6 rad (walk) for $v = 2.3 \text{ cm s}^{-1}$. (Online version in colour.)

2.5. Empirical experiments with dogs

To evaluate the gait of our robot, we used two adult male Labrador Retriever dogs (26 and 32 kg) that had been trained as guide dogs. Reflective markers were attached to the standard bony landmarks of the fore and hindlimbs of the dogs; the humeral head, the estimated joint centre of the elbow, the distal head of the ulna, the metacarpo-phalangeal joint, and the distal phalanx of the third digit for the forelimbs; the femoral head, the estimated joint centre of the knee, the lateral malleolus, the metatarso-phalangeal joint and the tip of the third digit for the hindlimbs. Additional markers were attached to the head and the trunk. They walked on a treadmill (ITR3017, Bertec Corporation) whose speed changed between 0.5 and 2 m s^{-1} at a rate of 0.05 m s^{-2} . After training them to walk on the treadmill, their motions were measured using a motion capture system (Digital RealTime System, Motion Analysis Corporation) at a sampling rate of 500 Hz.

We numbered the four limbs (limbs 1–4) in the same manner as for the robot and calculated the relative phases between the limbs from the foot contact timings to determine their gaits [13,38,39]. We denote the relative phase by Δ_{ij}^{dog} ($i, j = 1, \dots, 4, 0 \leq \Delta_{ij}^{\text{dog}} < 2\pi$), which is given by

$$\Delta_{ij}^{\text{dog}} = 2\pi \frac{t_i^{\text{dog}} - t_j^{\text{dog}}}{T^{\text{dog}}}, \quad i, j = 1, \dots, 4, \quad (2.12)$$

where t_i^{dog} is the time when limb i touches the treadmill belt and T^{dog} is the gait cycle of limb 1.

3. Results

3.1 Dependence of walk and trot generation on speed

We first investigated the gaits that the robot generates at $v = 7 \text{ cm s}^{-1}$ ($\beta = 0.5$) and 2.3 cm s^{-1} ($\beta = 0.75$). We used three initial values for Δ_{31} and investigated where Δ_{31} converges.

Figure 7 shows Δ_{31} , plotted when leg 1 touches the ground. For $v = 7 \text{ cm s}^{-1}$, Δ_{31} converged to about 2.4 rad, indicating that the robot established the trot at a high speed. Although $\Delta_{31} = 2.4 \text{ rad}$ differs slightly from $\pi \text{ rad}$, we considered this motion to be the trot to distinguish it from the walk described below (we discuss this difference in §4.6). By contrast, Δ_{31} converged to about 1.6 rad for $v = 2.3 \text{ cm s}^{-1}$, indicating that the robot performed the walk at a low speed. In other words, the robot established a different gait from the desired gait (trot) due to sensory regulation by phase resetting through locomotion dynamics.

Figure 8. Gait transition induced by changing the locomotion speed v . (a) Relative phase Δ_{31} . Six experimental results are shown for increasing and decreasing the speed. Walk-to-trot and trot-to-walk transitions occur at different speeds and hysteresis appears. (b) Duty factor β . (c) Footprint diagrams during trot-to-walk and walk-to-trot transitions. (Online version in colour.)

3.2. Hysteresis in the walk–trot transition of robot and dogs

After our robot established a stable gait, we slowly increased the locomotion speed v from 2.3 to 7 cm s⁻¹ by reducing the duty factor β from 0.75 to 0.5 or we reduced v from 7 to 2.3 cm s⁻¹ by increasing β from 0.5 to 0.75. We investigated how the gait changed through locomotion dynamics.

Figure 8a shows Δ_{31} for six trials in which the locomotion speed was increased and reduced by β (figure 8b). Δ_{31} varied between 2.4 and 1.6 rad, indicating that the gait changed between the walk and trot (see electronic supplementary material, movies S1–S4). When we reduced the locomotion speed, the trot transitioned to the walk at about $v = 4$ cm s⁻¹ ($\beta = 0.64$). By contrast, when we increased the locomotion speed, the walk changed to the trot at about $v = 5.0$ cm s⁻¹ ($\beta = 0.58$). This means that the gait transition occurs at different speeds depending on the direction of the speed change (i.e. hysteresis occurs). Figure 8c shows the footprint diagrams during the trot-to-walk and walk-to-trot transitions.

Figure 9a shows the cost of transport μ/μ_0 during the gait transition, where μ_0 is the average cost for the trot using $v = 7$ cm s⁻¹. When the gait transition occurs, the cost of transport suddenly decreases. To clearly show this change, we calculated the average of μ/μ_0 over an interval of 0.5 cm s⁻¹ for each speed (bold line) and show the deviation

Figure 9. Change in cost of transport during the gait transition. (a) Cost of transport μ/μ_0 and average cost of transport. (b) Deviation from the average. (Online version in colour.)

from this average (figure 9b). The deviation increases by changing the locomotion speed in the region where the hysteresis loop exists (4–5 cm s⁻¹) and it suddenly decreases at the gait transition. This implies that the robot changes the gait to reduce the cost of transport. The cost of transport decreases more at the trot-to-walk transition than at the walk-to-trot transition, which reflects that the trot-to-walk transition occurs more rapidly than the walk-to-trot transition, as shown in figure 8a.

To evaluate the gait changes in the robot, we measured locomotion of dogs. Figure 10 shows the relative phases and duty factors of a dog when the belt speed was varied. The relative phases between the right and left limbs (Δ_{21}^{dog} in figure 10b and Δ_{43}^{dog} in figure 10c) remain almost anti-phase. In contrast, as the speed was increased, the relative phase between the right fore and hindlimbs (Δ_{31}^{dog} in figure 10a) increased and the walk transitioned to the trot. When the speed was reduced, the relative phase decreased and the trot changed to the walk. The duty factors (figure 10d,e) decreased (increased) as the speed was increased (decreased). The relative phases and duty factors obtained for the walk and trot are consistent with the results of previous studies [1,40–43]. Although the transition speeds fluctuate slightly, walk-to-trot and trot-to-walk transitions occur at different speeds, indicating the occurrence of hysteresis. The results of the robot experiments are consistent with these observations. Although data are shown for only one dog, the results for the other dog exhibit similar trends.

3.3. First return map for various speeds

Figure 11 shows the return map obtained for various initial conditions in the robot experiment with $v = 3.6$ ($\beta = 0.66$), 4.5 ($\beta = 0.61$) and 5.3 cm s⁻¹ ($\beta = 0.57$). The bold lines indicate the approximated functions, where we used an eighth-order polynomial for $v = 3.6$ and 5.3 cm s⁻¹ and a 10th-order polynomial for $v = 4.5$ cm s⁻¹. When $v = 3.6$ cm s⁻¹, the return map shows that there is only one intersection

Figure 10. Gait transition in a dog induced by changing the belt speed. (a) Relative phase Δ_{31}^{dog} between the right fore and hindlimbs, (b) relative phase Δ_{21}^{dog} between the right and left forelimbs, (c) relative phase Δ_{43}^{dog} between the right and left hindlimbs, (d) duty factor of right forelimb, and (e) duty factor of left hindlimb. Six trials are shown for increasing and decreasing speed. (Online version in colour.)

with the diagonal line and the walk is the only attractor. However, for $v = 4.5 \text{ cm s}^{-1}$, three intersections appear and there are two stable gaits (trot and walk) and one unstable gait between the stable gaits (indicated by the open dot). When $v = 5.3 \text{ cm s}^{-1}$, the walk disappears due to the loss of the two intersections and the trot becomes the only attractor. The gait stability passes through the saddle-node bifurcation twice. There is a saddle-node ghost around $\Delta_{31n} = 2.5 \text{ rad}$ for $v = 3.6 \text{ cm s}^{-1}$ and $\Delta_{31n} = 1.8 \text{ rad}$ for $v = 5.3 \text{ cm s}^{-1}$.

3.4. Potential function for various speeds

Finally, we constructed the potential function V from the approximated return maps, where we used $\Delta_0 = 1.0$ and $\Delta_1 = 2.9 \text{ rad}$. Figure 12*a,b* shows $\delta\Delta$ and V , respectively. When $v = 3.6$ and 5.5 cm s^{-1} , V is unimodal and the valley corresponds to $\delta\Delta = 0$, which is the only attractor. By contrast, when $v = 4.6 \text{ cm s}^{-1}$, V is double-well shaped and the hill and valleys correspond to $\delta\Delta = 0$. The hill is a repeller

and only the valleys are attractors. These potential functions obtained are consistent with the hypothetical potential function (figure 1) proposed to explain the hysteresis.

4. Discussion

4.1. Switching rhythmic motions accompanied by loss of stability

To emulate the dynamic locomotion of a quadruped, we developed a quadruped robot for the body mechanical model and used an oscillator network for the nervous system model, which was inspired from the biological systems. The robot produced the walk and trot depending on the locomotion speed and exhibited a walk–trot transition with hysteresis (figure 8). This is not because we intentionally designed the robot movements to produce the gait transition and hysteresis; rather, it is because the stability structure changes through the interaction between the robot dynamics, the oscillator dynamics and the environment.

Spontaneous switches in the coordination pattern of rhythmic human motions have been investigated from the viewpoint of a non-equilibrium phase transition in synergetics [44–46]. In this viewpoint, emerging patterns are characterized only by order parameters that have low-dimensional dynamics. In these investigations, an oscillator phase is used as an order parameter to examine the relative phase between the rhythmic motions and a potential function is used to construct the phase dynamics. Observable patterns correspond to attractors of the dynamics and the switch is accompanied by a loss of stability. The loss of stability has been measured in various experiments using theoretically based measures of stability (such as the relaxation time) to clarify the nature of the switching process. Schöner *et al.* [2] used a synergetic approach to investigate quadrupedal gaits and suggested that the gaits correspond to attractors of their dynamics and that gait transitions are non-equilibrium phase transitions accompanied by a loss of stability. Gait transitions could be interpreted as bifurcations in a dynamic system.

We clarified the changes in the stability structure of gaits by generating return maps (figure 11) and potential functions (figure 12). The present results show that the walk and trot produced are attractors of the integrated dynamics of the robot mechanical and oscillator network systems and that the gait stability changes twice through the saddle-node bifurcation (figure 11). These results provide dynamic confirmation of the suggestion of Schöner *et al.*

4.2. Clarifying stability structure using a potential function

Locomotion in humans and animals is a complex nonlinear dynamic phenomenon that involves the nervous system, the musculoskeletal system and the environment. Consequently, it is difficult to clarify stability structures inherent in the dynamics. In the switches of coordination pattern in rhythmic human motions [44–46], the relaxation time of the order parameter was measured to investigate the loss of stability from a viewpoint of the non-equilibrium phase transition, which is the time until the order parameter returns to its previous steady-state value after being disturbed close to the attractor. In our experiments, we perturbed Δ_{31} from

Figure 11. Return map of the relative phase Δ_{31} for $v = 3.6$ ($\beta = 0.66$), 4.5 ($\beta = 0.61$) and 5.3 cm s^{-1} ($\beta = 0.57$). Bold lines are approximated functions obtained using polynomials. (Online version in colour.)

Figure 12. (a) $\delta\Delta$ and (b) potential function V for $v = 3.6$ ($\beta = 0.66$), 4.5 ($\beta = 0.61$) and 5.3 cm s^{-1} ($\beta = 0.57$). (Online version in colour.)

its steady-state value and constructed return maps from the expansion of Δ_{31} after perturbation (figure 11). This enabled us to show the global stability of the gait dynamics.

In addition, we constructed potential functions from the obtained return maps (figure 12). This allows us to discuss the relationship with the previous study by Diedrich & Warren [3] regarding the hysteresis mechanism and further clarify changes to the stability structure due to the locomotion speed. At a low speed ($v = 3.6 \text{ cm s}^{-1}$) and a high speed ($v = 5.5 \text{ cm s}^{-1}$), the potential functions obtained are unimodal. On the other hand, at a moderate speed ($v = 4.6 \text{ cm s}^{-1}$), the potential function has a double-well shape. The shapes of these potential functions are consistent with that proposed by Diedrich & Warren [3] to explain the hysteresis in the gait transition.

Hysteresis is a typical characteristic of nonlinear dynamic systems [47]. In our system, the dynamics of Δ_{31} (2.7) contains nonlinearities such as delta functions. There is no general method for deriving a potential function (such as the Lyapunov function) for nonlinear dynamical systems to show their stability. We reduced the continuous dynamical system (2.7) to a discrete dynamical system of Δ_{31n} using the return map. This allowed us to construct a potential function and to clarify the stability structure. Our approach of constructing

a potential function from the return map provides a useful methodology for clarifying the global stability structure of complex nonlinear dynamic systems as well as the locomotion dynamics of humans and animals.

4.3. Neural mechanism for interlimb coordination in biological systems

The cerebellum is involved in the neural mechanism for interlimb coordination [48,49]. A copy of the motor command (efference copy) is sent from the spinal CPG to the cerebellum through the ventral spinocerebellar tract (VSCT), while the sensory information is fed back to the cerebellum through the dorsal spinocerebellar tract. Purkinje cells produce the output of the cerebellum from these inputs to modulate motor commands. The locomotion of cats with selective lesions of the VSCT [50] and of mice in which the function of Purkinje cells was blocked by the targeted deletion of metabotropic glutamate receptor-subtype 1 (mGluR1) gene (mGluR1-null mutant mice) [51] and by the degeneration of Purkinje cells in Lurcher mutant mice [52] exhibited severely impaired interlimb coordination.

For a decerebrate cat walking on a splitbelt treadmill that has three moving belts (one mounted under the left

forelimb, another under the left hindlimb and the third under the right forelimb and right hindlimb) [53,54], increasing the belt speed of the left forelimb induced unstable locomotor behaviour. However, after a certain number of steps, the cat generated a new stable gait. When the belt speed was returned to its original speed, the cat continued to walk with the new gait. However, after a while, the cat gradually returned to its original gait. In other words, after effects were observed in this gait adaptation. These results suggest that the cat adapted to a new environment by learning and storing a new interlimb coordination in its nervous system. Such gait adaptation was abolished by injecting with haemoglobin, a nitric oxide (NO) scavenger, or N^G -monomethyl-L-arginine (L-NMMA), a NO synthase inhibitor, which causes defects in the function of Purkinje cells [54]. In addition, similar adaptation in interlimb coordination was observed in human walking on a splitbelt treadmill [55,56] and cerebellar gait ataxia significantly impaired this adaptation [55]. Injecting an antibody of the orphan glutamate receptor $\delta 2$ (GluR $\delta 2$) into Purkinje cells in mice impaired motor learning with gait ataxia [57].

The cerebellum has been suggested to contain an internal model that plays an important role in motor learning and control [58,59]. It provides feed-forward motor commands through learning, which allows time delays associated with feedback control to be overcome and smooth and effective movements to be generated. Ito *et al.* [60] modelled adaptation with learning for interlimb coordination in a decerebrate cat walking on a splitbelt treadmill. They used a potential function for the relative phases between the limb movements whose minimum point corresponds to the desired relative phase. They modulated the desired relative phase to minimize the potential function to learn and store a new gait. Their model demonstrates gait adaptation in quadruped locomotion and their simulation results exhibit aftereffects in gait adaptation.

Through the robot experiments, we also generated a potential function for the relative phases between the leg movements. Its minimum point corresponds to a stable gait (figure 12). When this is stored in the control system of the robot and is used to control the interlimb coordination in a similar manner as the cerebellar function, the robot changes its gait with the locomotion speed and hysteresis appears without sensory feedback from the structure of the potential function. This is consistent with the hypothetical gait adaptation mechanism in biological systems [60]. To further understand the gait adaptation mechanism that includes aftereffects, we intend to develop a more plausible model as the learning process in the cerebellum in future studies.

4.4. Roles of sensorimotor coordination in gait generation and transition

Oscillator network models have been developed to investigate gait transitions in quadruped locomotion [2,60–62]. However, they consider only the nervous system; they do not incorporate the contribution of body mechanical systems. A nervous system model alone or a body mechanical system model alone cannot fully explain the locomotion mechanisms since neuromechanical interactions are crucial in animal locomotion [63,64]. Our results reveal that while the trot is the only attractor without sensory feedback from the robot mechanical system to the oscillator network system (phase

resetting), the sensory modulation altered the gait stability and produced a different gait. This demonstrates the important contribution of the body mechanical system to gait generation.

We used phase resetting (2.5) in the sensory regulation model. This modulates the locomotor phase based on foot contact to switch the leg movements from the swing to stance phase. During locomotion, the swing leg is raised and swung forward, while the stance leg supports the body and generates a propulsive force from the ground. As the swing and stance legs play completely different roles in locomotion, adequate switching of motor commands based on foot-contact information is crucial. The phase resetting contributes to this adequate switching. This sensory regulation have generated adaptive locomotion in both rigid robots with quick responses to sensory information [65–68] and compliant musculoskeletal systems with a delay to generate muscle tension and to transmit sensory information [69–72]. In the present study, this sensory regulation contributed to adaptive gait generation at different speeds.

Taga *et al.* [73] conducted a pioneering study of computer simulation for human locomotion by employing a CPG model. They employed an articulated multi-link system for the body mechanical model and an oscillator network for the CPG model. They demonstrated that adaptive locomotion is established through the interaction between the body dynamics, the oscillator dynamics and the environment; they called this 'global entrainment'. In addition, they demonstrated that the gait changes between the walking and running gait with the locomotion speed and that a gait transition with hysteresis appears. Our results reveal a gait transition with hysteresis for quadrupedal locomotion due to the interaction between the robot dynamics, the oscillator dynamics and the environment. They are consistent with Taga *et al.*'s results.

4.5. Determinants of gait transitions

To clarify the determinants of gait transitions, most studies have searched for a potential trigger that changes the gait. Margaria [74] and Hoyt & Taylor [6], respectively, showed that humans and horses employ gaits that minimize metabolic energy expenditure and they suggested that humans and animals switch gaits to reduce the metabolic cost of locomotion. Our results reveal that the robot changed its gait to reduce energy expenditure (figure 9). However, this does not imply that the robot selected the gait to minimize the energy expenditure, as the locomotion control system did not seek to reduce it.

Farley & Taylor [4] state that it is difficult to imagine how animals can sense metabolic cost in rapid gait transitions; rather, they consider that another criterion (e.g. biomechanical factors) may act as the trigger. They demonstrated that the musculoskeletal force level triggered the gait transition. Griffin *et al.* [5] investigated the walk–trot transition based on the inverted-pendulum model and suggested that biomechanical and metabolic factors are tightly coupled at the gait transition. However, there are many conflicting reports regarding the roles of metabolic and biomechanical factors in determining gait transitions [7,75–78].

An alternative approach is based on dynamic systems analysis, as conducted in the studies of Diedrich & Warren [3], Schöner *et al.* [2], Ito *et al.* [60] and Taga *et al.* [73]. In this approach, gaits are viewed as the results

of self-organization in complex dynamic system and gait transitions occur when the stability of a gait decreases so much that switching to a new gait improves stability [5]. The present study adopts this approach.

4.6. Limitations of our approach and future work

We used a robotic platform to investigate quadrupedal locomotion. However, there are differences between the robot and actual quadrupeds. For example, the robot is rigid and kinematically controlled by motors, whereas quadrupeds are compliant and dynamically driven by muscles. Our robot has much simpler mechanical and locomotion control systems than biological systems. In addition, we used short stride lengths for the robot. These differences cause quantitative differences in locomotion.

For example, the robot took about eight steps in the walk-to-trot transition and five steps in the trot-to-walk transition (figure 8), whereas the dog took about five steps in the walk-to-trot transition and four steps in the trot-to-walk transition (figure 10). Thus, the transition speed differs between the robot and dog. This may reflect differences in the gait stability of their dynamics; in other words, different divergence rate after a gait becomes unstable and different convergence rate to a stable gait. For the robot locomotion, we determine the convergence rate around the stable gait from the inclination of the return map at the intersection with the diagonal line. The approximate return maps in figure 11 give inclinations of 0.13 for the walk ($v = 3.6 \text{ cm s}^{-1}$) and 0.19 for the trot ($v = 5.3 \text{ cm s}^{-1}$), showing that the walk has a faster convergence rate than the trot. When it becomes possible to derive the return map from measuring dog locomotion in the future, this will enhance the understanding of the stability structure and the gait transition mechanism in dog locomotion.

Another important qualitative difference is in the relative phase in the trot. When the locomotion speed of the robot was increased, the relative phase Δ_{31} changed greatly from $\pi/2$ rad (figure 8). In other words, the robot changed its gait from the walk. However, the relative phase did not reach π rad, which corresponds to the trot. This implies that the diagonal legs did not completely synchronize. This limitation may reflect that the robot did not use the

spring–mass mechanism well because of the mechanical limitations [39]. This gait may be closer to the tölt [79–81], rather than the trot, which Icelandic horses often exhibit over a large range of locomotion speeds. The foot pattern of this gait is similar to the walk and the body movement is smooth. However, the bias of Δ_{31} from π rad is so small that the diagonal legs appear synchronized during locomotion, as the footprint diagram (figure 8c) and electronic supplementary material movies show. In addition, the lateral movement of the robot body is large in the walk and is small in the trot (see electronic supplementary material, movies S1–S4), as observed in quadrupeds [82]. We confirmed this from the observation of dog locomotion.

Although the above-mentioned differences exist, our robot exhibits similar dynamic properties to quadrupeds in terms of gait generation and transition, as confirmed by the measurements of dogs (figure 10). Simple physical systems constructed by extracting the fundamentals of locomotion dynamics have enabled us to explain the essential characteristics of gait generation and have provided meaningful insights into biological sciences [14,16,23,41,83–85]. Our robot mechanical and oscillator network systems are simple since they extract the essential aspects of locomotion from biomechanical and physiological findings. The results clearly reveal the physical characteristics of the gait transition of quadruped locomotion. To further clarify the transition mechanism, we intend to develop a more sophisticated model of quadrupeds and a biologically plausible robot and to improve the experimental set-up used for the measurements of dogs (e.g. construct potential functions from measured data).

The Ethical Committees for Animal Experiments at Doshisha University and Kansai Guide Dogs for the Blind Association approved the experimental methods and procedures.

The authors thank all the staff at the Kansai Guide Dogs for the Blind Association for their generous assistance with the experiments and Masayasu Tanase for his help with the measurement of dogs. The authors thank the anonymous reviewers for valuable comments on this manuscript. This paper is supported in part by a Grant-in-Aid for Scientific Research (B) no. 23360111 and a Grant-in-Aid for Creative Scientific Research no. 19GS0208 from the Ministry of Education, Culture, Sports, Science, and Technology of Japan.

References

- Alexander RMcN. 1989 Optimization and gaits in the locomotion of vertebrates. *Physiol. Rev.* **69**, 1199–1127.
- Schöner G, Jiang WY, Kelso JAS. 1990 A synergetic theory of quadrupedal gaits and gait transitions. *J. Theor. Biol.* **142**, 359–391. (doi:10.1016/S0022-5193(05)80558-2)
- Diedrich FJ, Warren Jr WH. 1995 Why change gaits? Dynamics of the walk–run transition. *J. Exp. Psychol. Hum. Percept. Perform.* **21**, 183–202. (doi:10.1037/0096-1523.21.1.183)
- Farley CT, Taylor CR. 1991 A mechanical trigger for the trot–gallop transition in horses. *Science* **253**, 306–308. (doi:10.1126/science.1857965)
- Griffin TM, Kram R, Wickler SJ, Hoyt DF. 2004 Biomechanical and energetic determinants of the walk–trot transition in horses. *J. Exp. Biol.* **207**, 4215–4223. (doi:10.1242/jeb.01277)
- Hoyt DF, Taylor CR. 1981 Gait and the energetics of locomotion in horses. *Nature*. **292**, 239–240. (doi:10.1038/292239a0)
- Raynor AJ, Yi CJ, Abernethy B, Jong QJ. 2002 Are transitions in human gait determined by mechanical, kinetic or energetic factors? *Hum. Mov. Sci.* **21**, 785–805. (doi:10.1016/S0167-9457(02)00180-X)
- Turvey MT, Holt KG, LaFandra ME, Fonseca ST. 1999 Can the transition to and from running and the metabolic cost of running be determined from the kinetic energy of running? *J. Mot. Behav.* **31**, 265–278. (doi:10.1080/00222899909600993)
- Heglund NC, Taylor CR. 1998 Speed, stride frequency and energy cost per stride: how do they change with body size and gait? *J. Exp. Biol.* **138**, 301–318.
- Hreljac A, Imamura R, Escamilla RF, Edwards WB. 2007 Effects of changing protocol, grade, and direction on the preferred gait transition speed during human locomotion. *Gait Posture* **25**, 419–424. (doi:10.1016/j.gaitpost.2006.05.005)
- Lamoth CJ, Daffertshofer A, Huys R, Beek PJ. 2009 Steady and transient coordination structures of walking and running. *Hum. Mov. Sci.* **28**, 371–386. (doi:10.1016/j.humov.2008.10.001)
- Segers V, Aerts P, Lenoir M, De Clercq D. 2006 Spatiotemporal characteristics of the walk-to-run

- and run-to-walk transition when gradually changing speed. *Gait Posture* **24**, 247–254. (doi:10.1016/j.gaitpost.2005.09.006)
13. McGhee RB, Frank AA. 1968 On the stability properties of quadruped creeping gaits. *Math. Biosci.* **3**, 331–351. (doi:10.1016/0025-5564(68)90090-4)
 14. Collins SH, Ruina AL, Tedrake R, Wisse M. 2005 Efficient bipedal robots based on passive-dynamic walkers. *Science* **307**, 1082–1085. (doi:10.1126/science.1107799)
 15. Iida F, Rummel J, Seyfarth A. 2008 Bipedal walking and running with spring-like biarticular muscles. *J. Biomech.* **41**, 656–667. (doi:10.1016/j.jbiomech.2007.09.033)
 16. Ijspeert AJ, Crespi A, Ryzcko D, Cabelguen JM. 2007 From swimming to walking with a salamander robot driven by a spinal cord model. *Science* **315**, 1416–1420. (doi:10.1126/science.1138353)
 17. Ijspeert AJ. 2008 Central pattern generators for locomotion control in animals and robots: a review. *Neural Netw.* **21**, 642–653. (doi:10.1016/j.neunet.2008.03.014)
 18. Jusufi A, Goldman DI, Revzen S, Full RJ. 2008 Active tails enhance arboreal acrobatics in geckos. *Proc. Natl Acad. Sci. USA* **105**, 4215–4219. (doi:10.1073/pnas.0711944105)
 19. Kimura H, Fukuoka Y, Cohen A. 2007 Adaptive dynamic walking of a quadruped robot on natural ground based on biological concepts. *Int. J. Robot. Res.* **26**, 475–490. (doi:10.1177/0278364907078089)
 20. Pfeifer R, Lungarella M, Iida F. 2007 Self-organization, embodiment, and biologically inspired robotics. *Science* **318**, 1088–1093. (doi:10.1126/science.1145803)
 21. Steingrube S, Timme M, Wörgötter F, Manoonpong P. 2010 Self-organized adaptation of a simple neural circuit enables complex robot behaviour. *Nat. Phys.* **6**, 224–230. (doi:10.1038/nphys1508)
 22. Tsujita K, Tsuchiya K, Onat A. 2001 Adaptive gait pattern control of a quadruped locomotion robot. In *Proc. IEEE/RSJ Int. Conf. Intelligent Robots and Systems, Maui, HI, 29–30 November 2001*, pp. 2318–2325. Washington, DC: IEEE.
 23. Aoi S, Yamashita T, Tsuchiya K. 2011 Hysteresis in the gait transition of a quadruped investigated using simple body mechanical and oscillator network models. *Phys. Rev. E* **83**, 061909. (doi:10.1103/PhysRevE.83.061909)
 24. Orlovsky GN, Deliagina T, Grillner S. 1999 *Neuronal control of locomotion: from mollusc to man*. Oxford, UK: Oxford University Press.
 25. Rybak IA, Shevtsova NA, Lafreniere-Roula M, McCrea DA. 2006 Modelling spinal circuitry involved in locomotor pattern generation: insights from deletions during fictive locomotion. *J. Physiol.* **577**, 617–639. (doi:10.1113/jphysiol.2006.118703)
 26. Bosco G, Poppele RE. 2001 Proprioception from a spinocerebellar perspective. *Physiol. Rev.* **81**, 539–568.
 27. Poppele RE, Bosco G, Rankin AM. 2002 Independent representations of limb axis length and orientation in spinocerebellar response components. *J. Neurophysiol.* **87**, 409–422.
 28. Goslow Jr GE, Reinking RM, Stuart DG. 1973 The cat step cycle: hind limb joint angles and muscle lengths during unrestrained locomotion. *J. Morph.* **141**, 1–41. (doi:10.1002/jmor.1051410102)
 29. Hoy MG, Zernicke RF. 1985 Modulation of limb dynamics in the swing phase of locomotion. *J. Biomech.* **18**, 49–60. (doi:10.1016/0021-9290(85)90044-2)
 30. Alexander RMcN. 1984 The gaits of bipedal and quadrupedal animals. *Int. J. Robot. Res.* **3**, 49–59. (doi:10.1177/027836498400300205)
 31. Billard A, Ijspeert AJ. 2000 Biologically inspired neural controllers for motor control in a quadruped robot. In *Proc. IEEE-INNS-ENNS Int. Joint Conf. Neural Network, Como, Italy, 24–27 July 2000*, pp. 637–641. Washington, DC: IEEE.
 32. Hawker G, Buehler M. 2000 Quadruped trotting with passive knees—design, control, and experiments. In *Proc. IEEE Int. Conf. Robotics and Automation, San Francisco, CA, 24–28 April 2000*, pp. 3046–3051. Washington, DC: IEEE.
 33. Raibert MH. 1990 Trotting, pacing and bounding by a quadruped robot. *J. Biomech.* **23**, 79–81, 83–98. (doi:10.1016/0021-9290(90)90043-3)
 34. Forssberg H, Grillner S. 1973 The locomotion of the acute spinal cat injected with clonidine i.v. *Brain Res.* **50**, 184–186. (doi:10.1016/0006-8993(73)90606-9)
 35. Duysens J, Clarac F, Cruse H. 2000 Load-regulating mechanisms in gait and posture: comparative aspects. *Physiol. Rev.* **80**, 83–133.
 36. Conway BA, Hultborn H, Kiehn O. 1987 Proprioceptive input resets central locomotor rhythm in the spinal cat. *Exp. Brain Res.* **68**, 643–656. (doi:10.1007/BF00249807)
 37. Schomburg ED, Petersen N, Barajon I, Hultborn H. 1998 Flexor reflex afferents reset the step cycle during fictive locomotion in the cat. *Exp. Brain Res.* **122**, 339–350. (doi:10.1007/s002210050522)
 38. Alexander RMcN. 1977 *Terrestrial locomotion*. In *Mechanics and energetics of animal locomotion* (eds RMcN Alexander, G Goldspink), pp. 168–203. London, UK: Chapman and Hall.
 39. McMahon TA. 1985 The role of compliance in mammalian running gaits. *J. Exp. Biol.* **115**, 263–282.
 40. Alexander RMcN, Jayes AS. 1983 A dynamic similarity hypothesis for the gaits of quadrupedal mammals. *J. Zool. Lond.* **201**, 135–152. (doi:10.1111/j.1469-7998.1983.tb04266.x)
 41. Alexander RMcN. 2003 *Principles of animal locomotion*. Princeton, NJ: Princeton University Press.
 42. Biewener AA. 1983 Allometry of quadrupedal locomotion: the scaling of duty factor, bone curvature, and limb orientation to body size. *J. Exp. Biol.* **105**, 147–171.
 43. Hoyt DF, Wickler SJ, Dutto DJ, Catterfeld GE, Johnsen E. 2006 What are the relations between mechanics, gait parameters, and energetics in terrestrial locomotion? *J. Exp. Zool.* **305A**, 912–922. (doi:10.1002/jez.a.335)
 44. Kelso JAS, Schöner G, Scholz JP, Haken H. 1987 Phase-locked modes, phase transitions and component oscillators in biological motion. *Phys. Scripta* **35**, 79–87. (doi:10.1088/0031-8949/35/1/020)
 45. Scholz JP, Kelso JAS, Schöner G. 1987 Nonequilibrium phase transitions in coordinated biological motion: critical slowing down and switching time. *Phys. Lett. A* **123**, 390–394. (doi:10.1016/0375-9601(87)90038-7)
 46. Schöner G, Haken H, Kelso JAS. 1986 A stochastic theory of phase transitions in human hand movement. *Biol. Cybern.* **53**, 247–257. (doi:10.1007/BF00336995)
 47. Holmes PJ, Rand DA. 1976 The bifurcations of duffing's equation: an application of catastrophe theory. *J. Sound. Vib.* **44**, 237–253. (doi:10.1016/0022-460X(76)90771-9)
 48. Gruner JA, Altman J, Spivack N. 1980 Effects of arrested cerebellar development on locomotion in the rat: cinematographic and electromyographic analysis. *Exp. Brain Res.* **40**, 361–373. (doi:10.1007/BF00236145)
 49. Udo M, Matsukawa K, Kamei H, Oda Y. 1980 Cerebellar control of locomotion: effects of cooling cerebellar intermediate cortex in high decerebrate and awake walking cats. *J. Neurophysiol.* **44**, 119–134.
 50. English AW. 1989 Interlimb coordination during locomotion. *Am. Zool.* **129**, 255–266.
 51. Ichise T, Kano M, Hashimoto K, Yanagihara D, Nakao K, Shigemoto R, Katsuki M, Aiba A. 2000 mGluR1 in cerebellar Purkinje cells essential for long-term depression, synapse elimination, and motor coordination. *Science* **288**, 1832–1835. (doi:10.1126/science.288.5472.1832)
 52. Fortier PA, Smith AM, Rossignol S. 1987 Locomotor deficits in the mutant mouse, Lurcher. *Exp. Brain Res.* **66**, 271–286.
 53. Yanagihara D, Udo M, Kondo I, Yoshida T. 1993 A new learning paradigm: adaptive changes in interlimb coordination during perturbed locomotion in decerebrate cats. *Neurosci. Res.* **18**, 241–244. (doi:10.1016/0168-0102(93)90060-4)
 54. Yanagihara D, Kondo I. 1996 Nitric oxide plays a key role in adaptive control of locomotion in cat. *Proc. Natl Acad. Sci. USA* **93**, 13 292–13 297. (doi:10.1073/pnas.93.23.13292)
 55. Morton SM, Bastian AJ. 2006 Cerebellar contributions to locomotor adaptations during splitbelt treadmill walking. *J. Neurosci.* **26**, 9107–9116. (doi:10.1523/JNEUROSCI.2622-06.2006)
 56. Reisman DS, Block HJ, Bastian AJ. 2005 Interlimb coordination during locomotion: What can be adapted and stored?. *J. Neurophysiol.* **94**, 2403–2415. (doi:10.1152/jn.00089.2005)
 57. Hirai H, Launey T, Mikawa S, Torashima T, Yanagihara D, Kasaura T, Miyamoto A, Yuzaki M. 2003 New role of $\delta 2$ -glutamate receptors in AMPA receptor trafficking and cerebellar function. *Nat. Neurosci.* **6**, 869–876. (doi:10.1038/nn1086)
 58. Ito M. 2000 Mechanisms of motor learning in the cerebellum. *Brain Res.* **886**, 237–245. (doi:10.1016/S0006-8993(00)03142-5)

59. Wolpert DM, Miall RC, Kawato M. 1998 Internal models in the cerebellum. *Trends Cogn. Sci.* **2**, 338–347. (doi:10.1016/S1364-6613(98)01221-2)
60. Ito S, Yuasa H, Luo Z, Ito M, Yanagihara D. 1998 A mathematical model of adaptive behavior in quadruped locomotion. *Biol. Cybern.* **78**, 337–347. (doi:10.1007/s004220050438)
61. Canavier CC, Butera RJ, Dror RO, Baxter DA, Clark JW, Byrne JH. 1997 Phase response characteristics of model neurons determine which patterns are expressed in a ring circuit model of gait generation. *Biol. Cybern.* **77**, 367–380. (doi:10.1007/s004220050397)
62. Golubitsky M, Stewart I, Buono PL, Collins JJ. 1999 Symmetry in locomotor central pattern generators and animal gaits. *Nature* **401**, 693–695. (doi:10.1038/44416)
63. Chiel HJ, Ting LH, Ekeberg Ö, Hartmann MJZ. 2009 The brain in its body: motor control and sensing in a biomechanical context. *J. Neurosci.* **29**, p12 807–12 814. (doi:10.1523/JNEUROSCI.3338-09.2009)
64. Pearson K, Ekeberg Ö, Büschges A. 2006 Assessing sensory function in locomotor systems using neuro-mechanical simulations. *Trends Neurosci.* **29**, 625–631. (doi:10.1016/j.tins.2006.08.007)
65. Aoi S, Tsuchiya K. 2005 Locomotion control of a biped robot using nonlinear oscillators. *Auton. Robots* **19**, 219–232. (doi:10.1007/s10514-005-4051-1)
66. Aoi S, Egi Y, Sugimoto R, Yamashita T, Fujiki S, Tsuchiya K. 2012 Functional roles of phase resetting in the gait transition of a biped robot from quadrupedal to bipedal locomotion. *IEEE Trans. Robot.* **28**, 1244–1259. (doi:10.1109/TRO.2012.2205489)
67. Nakanishi J, Morimoto J, Endo G, Cheng G, Schaal S, Kawato M. 2004 Learning from demonstration and adaptation of biped locomotion. *Robot. Auton. Syst.* **47**, 79–91. (doi:10.1016/j.robot.2004.03.003)
68. Nakanishi M, Nomura T, Sato S. 2006 Stumbling with optimal phase reset during gait can prevent a humanoid from falling. *Biol. Cybern.* **95**, 503–515. (doi:10.1007/s00422-006-0102-8)
69. Aoi S, Ogihara N, Funato T, Sugimoto Y, Tsuchiya K. 2010 Evaluating functional roles of phase resetting in generation of adaptive human bipedal walking with a physiologically based model of the spinal pattern generator. *Biol. Cybern.* **102**, 373–387. (doi:10.1007/s00422-010-0373-y)
70. Aoi S *et al.* In press. Contributions of phase resetting and interlimb coordination to the adaptive control of hindlimb obstacle avoidance during locomotion in rats: a simulation study. *Biol. Cybern.* (doi:10.1007/s00422-013-0546-6)
71. Yakovenko S, Gritsenko V, Prochazka A. 2004 Contribution of stretch reflexes to locomotor control: a modeling study. *Biol. Cybern.* **90**, 146–155. (doi:10.1007/s00422-003-0449-z)
72. Yamasaki T, Nomura T, Sato S. 2003 Possible functional roles of phase resetting during walking. *Biol. Cybern.* **88**, 468–496.
73. Taga G, Yamaguchi Y, Shimizu H. 1991 Self-organized control of bipedal locomotion by neural oscillators in unpredictable environment. *Biol. Cybern.* **65**, 147–159. (doi:10.1007/BF00198086)
74. Margaria R. 1938 Sulla fisiologia e specialmente sul consumo energetico della marcia e della corsa a varie velocità ed inclinazioni del terreno. *Atti Acc. Naz. Lincei* **7**, 299–368.
75. Hreljac A. 1993 Preferred and energetically optimal gait transition speeds in human locomotion. *Med. Sci. Sports Exerc.* **1**, **25**, 1158–1162.
76. Hreljac A. 1993 Determinants of the gait transition speed during human locomotion: kinetic factors. *Gait Posture*, 217–223. (doi:10.1016/0966-6362(93)90049-7)
77. Minetti AE, Ardigo LP, Saibene F. 1994 Mechanical determinants of the minimum energy cost of gradient running in humans. *J. Exp. Biol.* **195**, 211–225.
78. Wickler SJ, Hoyt DF, Cogger EA, Myers G. 2003 The energetics of the trot–gallop transition. *J. Exp. Biol.* **206**, 1557–1564. (doi:10.1242/jeb.00276)
79. Robilliard JJ, Pfau T, Wilson AM. 2007 Gait characterisation and classification in horses. *J. Exp. Biol.* **210**, 187–197. (doi:10.1242/jeb.02611)
80. Starke SD, Robilliard JJ, Weller R, Wilson AM, Pfau T. 2009 Walk–run classification of symmetrical gaits in the horse: a multidimensional approach. *J. R. Soc. Interface* **6**, 335–342. (doi:10.1098/rsif.2008.0238)
81. Zips S, Peham C, Scheidl M, Licka T, Girtler D. 2001 Motion pattern of the toelt of Icelandic horses at different speeds. *Equine Vet. J. Suppl.* **33**, 109–111. (doi:10.1111/j.2042-3306.2001.tb05371.x)
82. Licka T, Peham C, Zohmann E. 2001 Range of back movement at trot in horses without back pain. *Equine Vet. J. Suppl.* **33**, 150–153. (doi:10.1111/j.2042-3306.2001.tb05379.x)
83. Aoi S, Egi Y, Tsuchiya K. 2013 Instability-based mechanism for body undulations in centipede locomotion. *Phys. Rev. E* **87**, 012717. (doi:10.1103/PhysRevE.87.012717)
84. Geyer H, Seyfarth A, Blickhan R. 2006 Compliant leg behaviour explains basic dynamics of walking and running. *Proc. R. Soc. B* **273**, 2861–2867. (doi:10.1098/rspb.2006.3637)
85. Srinivasan M, Ruina A. 2006 Computer optimization of a minimal biped model discovers walking and running. *Nature* **439**, 72–75. (doi:10.1038/nature04113)