

Robotic Sanding of Wooden Bowls with Hybrid Force/Position Impedance Control

by

Srijith Sudhagar

A thesis submitted in conformity with the requirements for
the degree of Master of Applied Science

in the

Faculty of Engineering and Applied Science

Department of Mechanical and Materials Engineering

QUEEN'S UNIVERSITY

Kingston, Ontario, Canada

January 2020

Copyright © Srijith Sudhagar, 2020

ABSTRACT

Srijith Sudhagar: Robotic Sanding of Wooden Bowls with Hybrid Force/Position Impedance Control. MSc. Thesis, Queen's University, January 2020.

This thesis set out to determine whether a serial robot could be used to sand a wooden bowl, in order to free a human operator from what is considered a hazardous task. The process of sanding wood is similar to the polishing of metal, both set out to eliminate scratches. There are robot-based commercial systems available for the polishing of metal, for example aluminum, as employed by the aerospace industry. However, unlike aluminum, wood is a non-homogeneous material. In the case of wooden bowls, each has a unique geometry, and to a degree, unique material properties. The hypothesis posed by this thesis is that a hybrid force/position impedance controller can sand the inside of a wooden bowl and mimic the motions and technique of a human operator, and yet be able to deal with conditions of unknown bowl geometry.

A CRS A465 robotic arm was used to mimic the arm motion of a human operator. The bowl was held in place by a vacuum chuck. A pneumatic orbital sander was used for the sanding process. A 3-axis force sensor mounted on the end effector measured the applied force. The arm was programmed to follow a radial line from the rim of the bowl to its center and then back to the rim. A hybrid force/position impedance controller was implemented. A forward and inverse kinematic model of the robot was developed to enable trajectory generation. The effect of sander angle and the nature of the trajectory was tested. PD action was adopted for the position controller. Four different force controllers were tested: First Order (FO) filter, Butterworth filter, PI action and combined FO/PI. Tuning tests were conducted to obtain the best values for the controller gains. The conclusion is that a FO filter for the force controller and PD action for the position controller, with an appropriate settings for the impedance, gave the best control performance. This performance was obtained with only a rough estimation of the bowl geometry as based on the bowl's diameter and depth. A precise CAD/CAM model of the bowl was not employed.

ACKNOWLEDGEMENTS

I would like to express my deepest gratitude to my supervisor, Dr. Brian Surgenor for his full support, expert guidance, understanding and incredible patience throughout my study and research. I have learned a lot from him throughout the completion of this thesis work.

I would also like to thank my co-supervisor Prof. Keyvan Hashtrudi-Zaad and PdF. Chiedu Mokogwu for helping me to set up the CRS robot and force sensor. I would like to acknowledge the work of my friend: Hamza Sheikh. Thank you for your help with transferring inverse kinematic equations to the Simulink. I thank my lab mates Victor Luna, Andres Ramos, Shane Forbriger and Orighomisan Mayuku for their support with moving equipment and testing of the robot. Thank you all for your helpful ideas, enthusiasm and friendship during the last two years.

The financial support provided by the School of Graduate Studies and Department of Mechanical and Materials Engineering is greatly acknowledged.

I must express my gratitude for my parents, my brother and my friends, without whose support I would not have been able to reach this important moment of my life. Finally, I thank Queen's and Kingston on the whole for making my two years stay here a most enjoyable and valuable time of my life.

TABLE OF CONTENTS

<u>TITLE PAGE</u>	
<u>ABSTRACT</u>	ii
<u>ACKNOWLEDGEMENTS</u>	iii
<u>TABLE OF CONTENTS</u>	iv
<u>LIST OF FIGURES</u>	vii
<u>LIST OF TABLES</u>	xi
<u>LIST OF NOMENCLATURE</u>	xii
Chapter 1 <u>INTRODUCTION</u>	1
1.1 <u>Problem Overview</u>	1
1.2 <u>Objectives</u>	3
1.3 <u>Thesis Outline</u>	4
Chapter 2 <u>LITERATURE REVIEW</u>	6
2.1 <u>Robot Based Polishing and Sanding</u>	6
2.1.1 <u>Tool on the Robot</u>	6
2.1.2 <u>Workpiece on the Robot</u>	7
2.1.3 <u>Two Robot Setup</u>	8
2.1.4 <u>Tool Path Planning</u>	8
2.2 <u>Kinematic and Dynamic Modelling</u>	9
2.3 <u>Hybrid Force/Position Control</u>	11
2.4 <u>Impedance Control</u>	13
2.5 <u>Filters for Force Control</u>	14
2.6 <u>Summary</u>	14
Chapter 3 <u>APPARATUS AND CONTROLLERS</u>	16
3.1 <u>Articulated Robot</u>	16
3.1.1 <u>CRS A465 Arm</u>	17
3.1.2 <u>C500C Controller</u>	19
3.1.3 <u>Teach Pendant</u>	20
3.1.4 <u>Computer Software</u>	22
3.2 <u>Force Sensor</u>	23
3.3 <u>Trajectory Planning</u>	27
3.4 <u>Orbital Sander</u>	28
3.5 <u>Vacuum Chuck</u>	30

3.6 Controllers	31
3.6.1 PI Force Control	32
3.6.2 First Order Filter	33
3.6.3 Butterworth Filter	33
3.6.4 FOPI Force Control	34
3.7 Summary	34
 Chapter 4 KINEMATICS AND DYNAMICS	 35
4.1 DH Parameters	35
4.1.1 Transformation Matrices	37
4.2 Forward Kinematics	39
4.3 Inverse Kinematics	40
4.4 Differential Kinematics	47
4.5 Robot Dynamics	49
4.5.1 Lagrange	49
4.5.2 Mass and Inertia Terms	51
4.5.3 Coriolis and Centrifugal Terms	52
4.5.4 Gravitation and Friction Terms	53
4.5.5 Force Estimation	54
4.5.6 Parametrization	54
4.6 Summary	55
 Chapter 5 RESULTS	 56
5.1 FO/PD Control Results	58
5.1.1 Impedance Factor	58
5.1.2 Effect of Contact Angle	62
5.1.3 Effect of Trajectory	65
5.1.4 BTU and No Contact	68
5.1.5 BTU and Integral Action	70
5.1.6 Tuned FO/PD Control	72
5.2 BW/PD Control Results	75
5.3 PI/PD Control Results	76
5.4 FOPI/PD Control Results	81
5.5 Comparison of Tuned Results	84
5.6 Summary	87
 Chapter 6 CONCLUSIONS AND RECOMMENDATIONS	 88
6.1 Conclusions	89
6.2 Contributions	89
6.3 Recommendations	90

<u>REFERENCES</u>	91
<u>APPENDIX A - Hardware Specifications</u>	94
<u>APPENDIX B - Dynamics Equations</u>	98
<u>APPENDIX C - Simulink Blocks</u>	101
<u>APPENDIX D - Tuning Plots</u>	111
<u>APPENDIX E - MATLAB Code</u>	119

LIST OF FIGURES

2.1	<u>"Symmetrical offset linear" tool path.</u>	9
2.2	<u>Force analysis of tool head polishing on curved surfaces.</u>	9
2.3	<u>Coordinate frame assignment of the CRS A465 arm.</u>	11
2.4	<u>Hybrid force/position controller.</u>	12
2.5	<u>Impedance control scheme.</u>	14
2.6	<u>Position based impedance controller block diagram.</u>	14
3.1	<u>Workspace setup of the CRS A465 arm (left) and XYZ axes orientation (right).</u>	17
3.2	<u>Joint positions of CRS A465.</u>	18
3.3	<u>Home (left) and ready (right) positions of the arm.</u>	19
3.4	<u>C500C controller box with the PC and teach pendant visible.</u>	20
3.5	<u>Teach pendant.</u>	21
3.6	<u>Simulink block diagram with implementation of the hybrid controller.</u>	22
3.7	<u>Force sensor axes orientation (JR3).</u>	24
3.8	<u>1kg weight placed on the z axis of the sensor.</u>	24
3.9	<u>Change in Fz when 1kg weight placed on z axis, with Fx and Fy constant.</u>	25
3.10	<u>Arrangement for loading the x axis of the sensor with 1kg weight.</u>	25
3.10	<u>Plot of recorded force versus applied force.</u>	26
3.11	<u>Dimensions of the bowl in mm.</u>	27
3.12	<u>Sander with a 30 deg contact angle.</u>	27
3.13	<u>Adapter plate for mounting sander to the wrist.</u>	28
3.14	<u>Close-up of the end effector, showing mount of the orbital sander and force sensor.</u>	29
3.15	<u>Illustration of applied forces by sander in x and z direction.</u>	29
3.16	<u>Vacuum chuck connected to the vacuum pump with bowl sitting on the chuck.</u>	30
3.17	<u>Block diagram of hybrid force/position controller.</u>	32

4.1	Denavit-Hartenberg diagram of the CRS A465 arm.	37
5.1	Placement of event markers for sander entry and return paths.	57
5.2	Sample force plot as keyed to event markers, with setpoints of 0 and -14N for Fx and Fz.	57
5.3	Sample position error plot as keyed to event markers.	57
5.4	Position error for X axis with FO/PD control and effect of K_t.	60
5.5	Position error for Z axis with FO/PD control and effect of K_t.	60
5.6	Force error for X axis with FO/PD control and effect of K_t.	61
5.7	Force error for Z axis with FO/PD control and effect of K_t.	61
5.8	Position error for X axis with FO/PD control and effect of contact angle.	63
5.9	Position error for Z axis with FO/PD control and effect of contact angle.	63
5.10	Force error for X axis with FO/PD control and effect of contact angle.	64
5.11	Force error for Z axis with FO/PD control and effect of contact angle.	64
5.12	Two types of trajectories used for testing.	66
5.13	Force result for Trajectory 1 with FO/PD control.	67
5.14	Force result for Trajectory 2 with FO/PD control.	67
5.15	Position error for X axis showing effect of sanding.	69
5.16	Position error for Z axis showing effect of sanding.	69
5.17	Ball transfer unit (BTU).	70
5.18	Force error with FO/PD hybrid controller and BTU.	71
5.19	Force error with FOPI/PD hybrid controller and BTU.	71
5.20	Position error for X and Z axis with tuned FO/PD control.	73
5.21	Force result for X and Z axis with tuned FO/PD control.	73
5.22	Force error for Z axis with FO/PD control and repeated trials.	74
5.23	Force error for X axis with PI/PD control and tuning of KP for force.	77
5.24	Force error for Z axis with PI/PD control and tuning of KP for force.	77
5.25	Force error for X axis with PI/PD control and tuning of KP for force (filtered data).	78
5.26	Force error for Z axis with PI/PD control and tuning of KP for force	

(filtered data).	78
5.27 Force error for X axis with PI/PD control and tuning of KI for force.	79
5.28 Force error for Z axis with PI/PD control and tuning of KI for force.	79
5.29 Force error for X axis with PI/PD control and tuning of KI for force (filtered data).	80
5.30 Force error for Z axis with PI/PD control and tuning of KI for force (filtered data).	80
5.31 Position error for X axis with different force controllers.	82
5.32 Position error for Z axis with different force controllers.	82
5.33 Force error for X axis with different force controllers.	83
5.34 Force error for Z axis with different force controllers.	83
5.35 Comparison of position and force error (X and Z axes) of the tuned results.	84
5.36 Position error for X axis comparing tuned result of controllers.	85
5.37 Position error for Z axis comparing tuned result of controllers.	85
5.38 Force error for X axis comparing tuned result of controllers.	86
5.39 Force error for Z axis comparing tuned result of controllers.	86
A.1 Husky 15.2cm disc orbital sander.	94
A.2 Bosch orbital sander.	95
A.3 JUN-AIR compressor.	96
A.4 Shop drawing for adapter plate.	97
C.1 Simulink model used to program the A465 arm.	102
C.2 Blocks used to input the trajectory in world coordinates.	103
C.3 Sub-blocks inside the inverse kinematics block.	103
C.4 Sub-blocks used in the position control block.	104
C.5 Sub-blocks inside the Closed loop block of joint 1.	105
C.6 Sub-blocks inside the Joint 1 block.	105
C.7 Sub-blocks inside the PD controller1 block.	106

C.8	<u>Sub-blocks inside the Force control block in main Simulink model.</u>	106
C.9	<u>Sub-blocks inside the FO filter block.</u>	107
C.10	<u>Sub-blocks inside the PI controller block.</u>	107
C.11	<u>Sub-blocks inside the Butterworth filter block.</u>	108
C.12	<u>Blocks present in CRS takeover block which is used to switch between OA and CRS mode of the arm.</u>	108
C.13	<u>Sub-blocks inside the angle to coordinates block.</u>	108
C.14	<u>Sub-blocks in encoder readings block used to compare the actual and desired trajectory.</u>	109
C.15	<u>Sub-blocks in home block.</u>	110
C.16	<u>The sub-blocks included in the forward kinematics block.</u>	110
D.1	<u>Position error for X axis with FO/PD control and tuning of time constant.</u>	112
D.2	<u>Position error for Z axis with FO/PD control and tuning of time constant.</u>	112
D.3	<u>Force error for X axis with FO/PD control and tuning of time constant.</u>	113
D.4	<u>Force error for Z axis with FO/PD control and tuning of time constant.</u>	113
D.5	<u>Position error for X axis with BW/PD control and tuning of P_f.</u>	114
D.6	<u>Position error for Z axis with BW/PD control and tuning of P_f.</u>	114
D.7	<u>Force error for X axis with BW/PD control and tuning of P_f.</u>	115
D.8	<u>Force error for Z axis with BW/PD control and tuning of P_f.</u>	115
D.9	<u>Position error for X axis with PI/PD control and tuning of KP for position.</u>	117
D.10	<u>Position error for Z axis with PI/PD control and tuning of KP for position.</u>	117
D.11	<u>Position error for X axis with PI/PD control and tuning of KD for position.</u>	118
D.12	<u>Position error for Z axis with PI/PD control and tuning of KD for position.</u>	118

LIST OF TABLES

3.1	<u>Calibration matrix as supplied by JR3 for this particular unit.</u>	24
3.2	<u>Correction factors for respective masses in Fz axis.</u>	25
4.1	<u>DH parameters for all six joints of CRS A465 arm.</u>	36
5.1	<u>Control parameters for RMSE results for hybrid FO/PD controller.</u>	59
5.2	<u>Results for change in angle with hybrid FO/PD controller.</u>	62
5.3	<u>Results for change in trajectory with hybrid FO/PD controller.</u>	65
5.4	<u>Results with change in contact and FO/PD controller.</u>	68
5.5	<u>Results with FO/PD and FOPI/PD controllers.</u>	70
5.6	<u>Best result with hybrid FO/PD controller.</u>	72
5.7	<u>Results for repeated trials with hybrid FO/PD controller.</u>	74
5.8	<u>Control parameters for hybrid BW/PD controller.</u>	75
5.9	<u>Tuning results of KP_f for hybrid PI/PD controller.</u>	76
5.10	<u>Tuning results of KI_f for hybrid PI/PD controller.</u>	76
5.11	<u>Comparison of PI/PD and FOPI/PD controllers.</u>	81
5.12	<u>Tuned set of control parameters for different controllers.</u>	84
D.1	<u>Tuning time constant (τ) for hybrid FO/PD controller.</u>	111
D.2	<u>Tuning results of KP_p for PD controller.</u>	116
D.3	<u>Tuning results of KD_p for PD controller.</u>	116

LIST OF NOMENCLATURE

a_i	link length of i^{th} joint
a_b^a	approach vector between Frame a and Frame b
A_2	length of link 2
c_i	cosine of i^{th} joint angle
d_i	joint offset of i^{th} joint
D_4	length of link 3
E_p^x, E_p^z	position error in x and z axis
E_f^x, E_f^z	force error in x and z axis
F_c	cutoff frequency
F_x, F_z	force measured in x and z axis
f_p	passband frequency
f	measured force
f_v	viscous friction
f_c	coulomb friction
J	jacobian
KE	kinetic energy
KD	derivative gain
KI	integral gain
K_p	Attenuation at passband frequency
K_P	proportional gain
K_t	impedance factor
n_b^a	normal vector between Frame a and Frame b
PE	potential energy
p_x, p_y, p_z	change in position in x, y and z axis
q	joint angle
r_i	change in orientation
S_i	Setpoint
s_b^a	slide vector between Frame a and Frame b
s_i	sine of i^{th} joint angle

p_b^a	position vector between Frame a and Frame b
${}_6^0T$	final transformation matrix
v	linear velocity
V	voltage applied to the motor
Z_m	mechanical impedance

Acronyms

BUFD	Backward-Up/Forward-Down
BW	Butterworth
CSG	Constructive Solid Geometry
CAD	Computer-Aided Design
CAM	Computer-Aided Manufacturing
DH	Denavit-Hartenberg
DSP	Digital Signal Processing
DOF	Degrees of Freedom
FO	First Order
FUBD	Forward-Up/Backward-Down
HIL	Hardware in Loop
OA	Open Architecture
PBIC	Position Based Impedance Control
PCI	Peripheral Component Interconnect
PET	Polyethylene Terephthalate
PD	Proportional-Derivative
PI	Proportional-Integral
PID	Proportional-Integral-Derivative
RMSE	Root Mean Square Error
BTU	Ball Transfer Unit

Greek Letters

α_i	link twist of i^{th} joint
Θ_i	joint angle of i^{th} joint
ω_i	angular velocity of i^{th} joint
ω_c	cut off frequency
τ	time constant

CHAPTER 1

INTRODUCTION

In certain woodworking industries, human operators manually cut wooden bowls and then sand them with electric hand-held power sanders. This is a physically demanding process and frequently leads to carpal tunnel injuries of the wrist [1]. Automating the wood sanding process could lead to increased production rates and free operators from a hazardous work environment. The process of sanding wood is similar to the polishing of metal, both set out to eliminate scratches. There are robot-based commercial systems available for the polishing of metal, for example aluminum, as employed by the aerospace industry [2]. However, unlike aluminum, wood is a non-homogeneous material. In the case of wooden bowls, each has a unique geometry, and to a degree, unique material properties. The hypothesis posed by this thesis is that a hybrid force/position impedance controller could match the performance of a human operator and still be able to deal with the conditions of unknown bowl geometry.

In the next section, a problem overview is given of the hazardous and difficult nature of the sanding process. The problem overview section is followed by a section that lists the main objectives of the thesis. In the last section of this chapter, the thesis outline is given.

1.1 Problem Overview

In the production of wooden bowls, one approach taken by a local manufacturer is to first make a rough cut of the bowl from a tree trunk using a lathe. Initial sanding of the inner surface is then conducted using a large belt sander, with the operator sitting in a chair and holding the bowl against the sander, which is mounted on the floor. Final sanding of the bowl is accomplished by holding the bowl horizontally in a fixture and having the operator conduct continuous passes of a handheld powered orbital sander. There are a number of risks associated with this process:

- Inhaling sanding dust into the lungs can cause breathing problem and lead to chronic respiratory diseases. This can be avoided by wearing a proper protective face mask, but it is still not a healthy environment to work due to the quantity of dust involved.
- The physically demanding and repetitive motion nature of the process can lead to tendonitis in the elbow and carpal tunnel in the wrist of the operator. This is mitigated by the local manufacturer by limiting a sanding shift to no more than two hours. Consequently, this limits production rates.

By automating this process, the operator could be moved to other aspects of the manufacturing process than are not as hazardous. Surface following contour control is a basic sanding and polishing strategy for industrial robots. There are certain problems to be considered if the sanding process is to be automated in this particular application:

- Specific geometric information of the workpiece is not available. Scanning the bowl, with for example a laser scanner, to obtain precise geometric details, is possible but not desired due to the dusty environment, the low-cost nature of the application and the complications associated with having to scan every bowl.
- The bowl must be held in place without a mechanical fixture. That is to say the bowl has to be held in place by a vacuum based fixture, that is limited to the degree of holding force.
- The sanding tool should be held at a fixed angle relative to the surface of the bowl as it sands the inner surface, to mimic the motion of the human operator. This requires a difficult but not unobtainable trajectory to be planned.
- The contact force should be as constant as possible throughout the process, to avoid the creation of bumps in the surface, which is challenging due to the variable and unpredictable “hardness” of the wooden material.

1.2 Objectives

There are five main objectives for this thesis project:

- 1) *Develop a robot-based apparatus to test the feasibility of sanding a wooden bowl.*
Identify and commission an appropriate robotic arm with a force sensor and a sander as the end effector.
- 2) *Develop a controller for the apparatus.*
A hybrid controller should be designed to achieve both position and force control as the sander is drawn across the surface of a wooden bowl.
- 3) *Implement and validate a model of the robotic arm.*
Derive and test a kinematic and dynamic model of the robotic arm to enable trajectory planning and execution.
- 4) *Determine the control performance possible through experimentation.*
Perform sanding tests and monitor the results as the controllers are tuned.
- 5) *Analyze the results of the sanding tests and identify potential areas for improvement.*
If possible, make modifications to the apparatus to improve performance, as suggested by the outcomes of the sanding tests.

Tasks to be completed to achieve these objectives:

In order to achieve these objectives, the following tasks will be completed.

1. *Confirm the operation of the robotic arm with a teach pendant and its dedicated controller.*
When in closed architecture mode, the basic operation of the robot can be confirmed with a teach pendant, to enable any necessary hardware debugging.
2. *Connect the robot's controller to a computer and run the arm in open architecture mode.*
In order for the robot to be operated in open architecture mode (i.e. controlled by a desktop computer), the hardware interface between the computer and the dedicated controller must be rendered operational.
3. *Study the kinematics and derive the dynamic equations for the robot.* A kinematic model is needed in order to program the robot for user defined motions.
4. *Install and calibrate a 3-axis force sensor for mounting on the robot's end effector.* The force sensor needs to be calibrated with static weights before mounting on the arm.

5. *Install a device to hold the wooden bowl in place during the sanding process, without damaging in the bowl (i.e. the bowl can't be drilled out for bolt mounts).* A suitably sized vacuum chuck should be used to hold the bowl, with chuck mounted on a table, at the same level as the base of the robot's arm.
6. *Install and test an appropriate sander.* The manual sanding of a bowl is conducted with two types of sanders: electric belt and electric orbital. Both are too heavy and too large to be used at the end of a robotic arm. A lighter and smaller sander must be found.
7. *Review the literature for the structure of an appropriate hybrid force/position controller.* The hybrid controllers used by other researchers for the sanding of wood (and the polishing of metal) should be studied and an appropriate structure chosen for the application at hand.
8. *Implement the candidate controller and investigate the operating parameters that influence the quality of the sanding process.* A number of operating parameters need to be identified including angle of the sander, nature of the sanding motion (trajectory planning), magnitude of the force setpoint, speed of the sanding process and finally, the controller gains need to be tuned.

1.3 Thesis Outline

Chapter 2 presents background information and provides a literature review on the subject of the polishing of metal and the sanding of wood with a robot. The experience of other researchers when it comes to hybrid force/position controller is examined. Attention is also given to the problem of contour following when dealing with curved surfaces. The availability of existing kinematic and dynamic robot models is presented, with a focus on models that are sufficiently well documented to enable implementation for this thesis. The importance of including impedance control is confirmed. Details such as the need for filtering when working with a force controller are reviewed. Finally, lessons learned from the literature review are summarized.

Chapter 3 provides details on the assembled apparatus, including the robotic arm and its dedicated controller. The software needed to control the arm with a desktop computer is discussed. The specifications of the selected force sensor and the adopted calibration method are given. Details

of the selected sander are presented. Finally, the four different controller configurations selected for testing are documented.

Chapter 4 explains the derivation of the kinematic and dynamic model used to enable control of the robot. The DH parameters of the arm are first given, followed by the derivation of the transformation matrices. Next, the forward and inverse kinematic equations are developed. Jacobians are used to formulate the dynamic equations. Model specifics are presented, including inertia terms, coriolis and centrifugal terms, gravitational and frictional terms. Finally, the force estimation and parametrization equations are given.

Chapter 5 presents the results of the sanding tests with four different hybrid controllers and under different operating conditions. Trajectory planning was validated by tracking the motion of the arm without the wooden bowl present. The effect of friction was examined by replacing the sander with a ball transfer unit, that is to say the sander was replaced by a sprung ball bearing that rolled freely on the surface of the wooden bowl. Empirical tuning tests were conducted to tune the gains of all four controllers. The effect of changing the trajectory and the sander's orientation is presented. Finally, a comparison is given of the best results from each controller.

Chapter 6 concludes the thesis, summarizing the work done and the significance of the test results obtained. Recommendations for future work are presented. Reflections are given on the feasibility of automating the sanding process for wooden bowls

CHAPTER 2

LITERATURE REVIEW

As introduced in Chapter 1, the overall objective of this thesis is to develop a robot-based apparatus to test the feasibility of sanding a wooden bowl. This chapter begins with a review of robot-based polishing of metal and the sanding of wood. Previous research on the subject of hybrid force/position control with robotic arms is examined. The problem of contour following when dealing with curved surfaces is reviewed. The availability of existing kinematic and dynamic robot models is surveyed, with a focus on models that are sufficiently well documented that they could be readily applied to the problem addressed by this thesis. The significance of impedance control is examined. The need for filtering when working with a force controller is presented. Finally, lessons learned from the literature review are summarized.

2.1 Robot-Based Polishing and Sanding

As will be described in the following three sub-sections, robot-based sanding and polishing can be conducted in one of three ways. Unless stated otherwise, the robots in the reviewed papers are articulated serial arms with six degrees of freedom (DOF) that is to say, with six revolute joints.

2.1.1 Tool on the Robot

The papers in this section have the tool mounted on the robot and the workpiece held stationary.

A number of studies have been conducted on the polishing of metal, but only a few can be found on the sanding of wood. One early study of robotic polishing with industrial robot was completed by Takeuchi et al. [3] where an air-driven spindle was used to polish a broad planar metal surface. In this study, a touch sensor on the robot arm was used to obtain the location of the workpiece on the table and the information was stored as Constructive Solid Geometry (CSG) data. This CSG

data was then used by a CAD/CAM system to calculate the normal vector and feed vector at each point on the workpiece surface. Thus, performance in this study was predicated by the need for precise information on the geometry of the workpiece.

A similar CAD/CAM based approach was taken by Nagata et al. [4] for a metal mold polishing robot (articulated industrial arm) where a ball-end abrasive tool was used to polish PET (Polyethylene Terephthalate) bottle molds. The target tool location and vector data were used to provide not only the desired trajectory of the tool but also the desired contact orientation. They used a hybrid controller where the position control loop fed into to the force control loop to achieve both accurate pick and place feed control of the tool position and stable force control.

Another CAD/CAM based approach was taken by Nagata et al. [5] where industrial robot equipped with an orbital sander was used to sand furniture with free-formed curved surfaces. The key feature of their system is that the sanding force acting between the tool and the wooden workpiece was precisely controlled to track a target force. On the other hand, even though the workpiece geometry was known precisely, process parameters such as control gains were tuned by trial and error method.

To avoid collision between the polishing tool and the workpiece, the arm should be guided with collision free CSG data based on recognition and judgement like human operator. This was studied by Takeuchi et al. [6] using polishing robot with electric (convex end) tool to polish a carbon steel concave surface. A collision free polishing tool path was generated to obtain uniform surface finish throughout the workpiece.

2.1.2 Workpiece on the Robot

The paper in this section has the workpiece mounted on the robot and the tool is held stationary.

An alternative method for the robotic polishing of complex curved surfaces is known as the top down approach. This approach was studied by Mohsin et al. [7] who used an articulated robot for the polishing of eyeglass frames. In this method, the robot holds the workpiece and the polishing

disc is fixed onto a base. The complex curved surface is broken down into a number of simple curved surfaces for polishing. The tool path is generated for each surface region and then the regions are stitched together. They achieved a high-quality surface with all scratches eliminated in just two polishing cycles.

2.1.3 Two-Robot Setup

The paper in the section has the tool mounted on the robot and the workpiece on a second robot (or rather a machine tool with 3 DOF).

Common approach is to mount the sanding/polishing tool on the robot and have the workpiece fixed in place. Another approach is to have workpiece on a machining center with one or more axes and a polishing robot with two or more axes. For example, a study completed by Cheol Lee et al. [8] used three axis machining center and two axis polishing robot equipped with an air driven tool to polish on shadow mask die. They used DSP (Digital Signal Processing) controller to obtain precise polishing.

2.1.4 Tool Path Planning

The automated polishing of metal on curved surfaces was discussed in Tian et al. [9], [10]. They used an industrial robot with a flexible abrasive tool to polish a curved mold surface. In [9], tool path planning was done with a symmetrical offset line feed style as illustrated in Figure 2.1. Taking the center line as the axis of symmetry, two sides of the workpiece symmetrically extend according to the preset cutter row spacing, until the path is complete.

Figure 2.1: “Symmetrical offset linear” tool path [9].

Gravity compensation of the polishing tool plays an important role in polishing. In Tian et al.’s approach [10], the relation between the polishing force and the effect of gravity on the tool was taken into account and the polishing process was studied. They proposed an algorithm from the real-time polishing force detection to the normal polishing force based on the force analysis and gravity compensation on the polishing tool. It was then used to decrease the influence by polishing tool gravity and improve the real time control of the normal polishing force accurately. And which was then used to decrease the influence of gravity and improve the real time control of the normal polishing force. Force analysis of the tool head is illustrated in Figure 2.2 where F_n is the normal force, F_m is the force measured using the sensor, F_g is the polishing tool gravity and F_c is the polishing force.

Figure 2.2: Force analysis of tool head polishing on curved surfaces [10].

Polishing based on analysis of the contact force and path research was completed by Huang et al. [11], where they used an industrial robot with electric buffing wheel for turbine blade polishing (one of the main components in an aircraft engine). The width of the contact surface was obtained and then it was used to optimize the polishing path. Later they applied the contact force analysis to flexible robot polishing system to achieve high quality.

2.2 Kinematic and Dynamic Modelling

The forward and inverse kinematics of the robot arm are required for end point control and identification of associated dynamic parameters.

The Denavit-Hartenberg (DH) parameters are important to provide the forward and inverse kinematic calculations. These parameters describe the arm mathematically which is explained in “Robotic Analysis” by Tsai, L. [12]. After deriving all the DH parameters for six joints, the transformation matrices need to be computed to describe the relationship between two joint frames. The frames of the arm are shown in Figure 2.3 where the first joint is considered as Frame 1. Then the forward and inverse kinematic equations are formulated from these transformation matrices. This approach will be covered in detail in Chapter 4 of thesis.

In order to design a controller for a robot, a precise model of the robotic system is required with accurate information on dynamic parameters. The manual provided by the CRS did not contain data about the inertial parameters such as link mass, moment of inertia, center of mass and joint friction. These are needed to design model-based controllers. The dynamic model was derived by Kinsheel et al. [13] used the Lagrange Euler method for force estimation which includes components such as manipulator mass matrix, inertia of the actuators, vector of coriolis and centrifugal terms, vector of gravitational forces, coulomb friction, viscous friction, end-effector torque, controller gain, input voltage and gear ratio of the motors.

Figure 2.3: Coordinate frame assignment of the CRS A465 arm [13].

The trajectories for each joint were generated using Fourier series and fed into the robot controller to collect two sets of identification data, one at full speed and the other at half speed. Radkhah et al. [14] set out to identify the dynamic parameters of a CRS A460 robot. Fourier series parameters were used to generate the joint trajectories to identify the dynamic parameters. The data included the measured position of joints from encoders and recorded command voltages from the controller output. Data processing was done by taking the average of each joint position. The parameters were computed by the pseudoinverse method (i.e. unweighted least squares). Finally, the force exerted by the end-effector was estimated by collecting the voltage output from the force sensor and converting them into newtons.

2.3 Hybrid Force/Position Control

In this section, advanced control algorithms used for robot based polishing and sanding are reviewed. Advanced approaches combine traditional force only control methods with advanced control algorithms such as adaptive, robust and learning control strategies.

An overview of different types of robot force controllers was given by Zeng et al. [15]. An essential undertaking in robot force control is how to determine the interaction forces and effectively utilize the feedback signals in order to synthesize the required input signals, so that the desired motion and force can be maintained. Force control methods like stiffness control, impedance control, admittance control and hybrid force/position control were studied. In hybrid force/position control, a position controller is run in parallel (or in series) with a force controller. Figure 2.4 shows the parallel configuration. In one specific example, PI was used for the force controller and PD for the position controller [15]. In this way, the position control has a fast response (D action) and the force control acts to minimize steady state error (I action). The papers discussed in previous section used either hybrid force/position control, impedance control or a combination of both.

In reference to figure 2.4, the command torque (τ) is obtained by adding the torque output from the position and force controllers. Position and force are fed back into their respective controllers for tracking. S and I-S are the function blocks of a differentiator and an integrator respectively. J^T and J^{-1} are the function blocks of a Jacobian transformation matrix and an inverse jacobian matrix respectively.

Figure 2.4: Hybrid force/position controller [15].

Admittance control is the inverse of impedance control. Impedance control is used where the focus is on position tracking. In contrast to impedance control, admittance control focuses on force tracking. The stability property for each control was determined and the stability boundaries were analyzed by Zeng et al.

Advanced control methods include learning control, neural network techniques and fuzzy logic. Mohan et al [16] used a 3-axis gantry robot equipped with an air motor buffering tool to polish sheet metal. They used a fuzzy logic controller to get better trajectory tracking performance compared to traditional controllers. The fuzzy logic controller produced better tracking performance with less lag compared to conventional controllers.

One early study of hybrid force/position control of a 6 DOF serial manipulator (Scheinman) with a wrist mounted force sensor was completed by Raibert et al. [17]. They used a PID controller for position control and a PI controller for force. They demonstrated the ability to control force in the presence of position disturbances.

2.4 Impedance Control

Impedance control works best in cases where the environment is unknown and the object to manipulate has non-uniform and deformable features. One strategy is to create a hybrid position/force controller by closing a force control loop around a motion control loop as shown in Figure 2.5. The position error of the manipulator is related to the contact force through mechanical stiffness. Cartesian impedance control was studied in a Simulink model of a 7 DOF Mitsubishi PA 10 robot by De Gea et al. [18]. This control method was found to be effective in robot-environment interaction, especially in those applications where the environment is completely or partially unknown.

Figure 2.5: Impedance control scheme [19].

Another type of impedance control is position-based where the dynamic model of the robot is not required to simplify the control. It is a position controller placed within a force feedback loop as studied by Heinrichs et al. [20]. Position-based impedance controller (PBIC) incorporating NPI (Nonlinear Proportional-Integral) position controller was tested. It showed good static force control ability and excellent performance in dynamic tasks such as impact force reduction. In Figure 2.6, a position-based impedance controller is shown which was used to control a hydraulic robot where M, C and K are target impedance factors.

2.5 Filters for Force Control

In force control, filters are often used to deal with the inherently noisy nature of a force signal and to give smooth force feedback to a position controller. They can be designed to filter out the components of a signal which are exciting the unstable dynamics of a robot (Eppinger et al.) [21]. In this way uniform force can be maintained throughout the motion of the arm without oscillation or bounce. The control loop was able to give desired performance by controlling the higher unstable modes with the help of the low pass filter.

Figure 2.6: Position based impedance controller block diagram [20].

2.6 Summary

This chapter set out to provide a review of previous work on the subject of robot-based polishing of metal and robot-based sanding of wood. For the application being considered in this thesis, namely the robot-based sanding of the inside of a wooden bowl, the major takeaways from the literature review are:

- To sand a curved surface, such as that found in a bowl, the desired orientation of the sander must be specified along with the desired trajectory of the sander, relative to the translational motion of the arm [4].
- Pneumatic orbital sanders are the preferred tool for robotic sanding as they are lightweight and compact [5].
- Maintaining contact with the workpiece with a constant contact force and a constant tangential velocity is the most important factor to obtain a high-quality surface [4].
- An accepted approach to tool path planning for a curved surface, such as that found in a bowl, is to follow a radial line from the outer rim of the bowl to its center, and then back to the rim [9].
- An accepted form of control to enable both trajectory tracking and force regulation is a hybrid force/position controller, with PI for the force controller and PD for the position controller [15].
- An impedance factor can be used to link the position and force controllers to help compensate if the precise geometry of the workpiece is not known [18].

CHAPTER 3

APPARATUS AND CONTROLLERS

This chapter describes the experimental apparatus used for the project. For sanding the bowl, a robotic arm is needed which can mimic the human arm motion with an orbital sander attached as the end effector. Trajectory planning is required for determining the motion of the arm with respect to the bowl. To enable force control, a sensor is needed to measure the force of contact between the arm and the bowl. A mechanism is required to hold the bowl firmly to the table while the arm does the sanding. This can be achieved with a vacuum chuck. Finally, a hybrid force/position impedance controller must be designed.

The apparatus consists of four main hardware components:

- Articulated robot
- Force sensor
- Orbital sander
- Vacuum chuck

Figure 3.1 illustrates the apparatus and the orientation of the three principal axes.

3.1 Articulated Robot

The selected articulated robot is a CRS A465 robot with six degrees of freedom. Each of the six joints is driven by a DC servo motor as controlled by a C500C controller. The C500C controller in turn accepts commands from a desktop computer (PC). The system has four main components:

- Robotic arm
- C500C controller
- Teach pendant
- Desktop computer

Figure 3.1: Workspace setup of the CRS A465 arm (left) and XYZ axes orientation (right) [22].

3.1.1 CRS A465 Arm

The CRS A465 arm is designed with the same range of motion and payloads as the human arm, making it ideal for light payload applications requiring articulated motion in both horizontal and vertical planes. It can be mounted in three different configurations which are upright, inverted and track mounting. The upright configuration is used for this thesis.

The arm is driven by DC servo motor at each joint (shown in Figure 3.2) and the arm's position is obtained from the encoders and proximity sensors at each joint. The transmission of the arm comprises of harmonic drives and timing belts. Relative to the joints in a human arm, the six joints of the robotic arm can be identified as:

- Joint 1 = Waist
- Joint 2 = Shoulder
- Joint 3 = Elbow A

Figure 3.2: Joint positions of CRS A465 [22].

- Joint 4 = Elbow B
- Joint 5 = Wrist A
- Joint 6 = Wrist B

Performance specifications of the CRS A465 arm are:

- Degrees of Freedom = 6
- Nominal Payload = 2 kg
- Reach (Horizontal) = 711 mm
- Reach (Vertical) = 1041 mm (upwards along Z axis) and 76.2 mm
(downwards below the base level)
- Repeatability = ± 0.05 mm
- Weight = 31 kg

More detailed specifications of the robot arm are given in the User Guide by CRS [23].

As shown in Figure 3.3, the robot has two reference positions: home and ready. The cartesian coordinates of the home position in the XYZ plane are [-317, 41.8, 836.1] mm. The arm must first

Figure 3.3: Home (left) and ready (right) positions of the arm.

be in the home position before teaching locations or running any specific tasks using the teach pendant or the computer. This allows the arm to synchronize its current position with stored calibration data. Then the arm is taken to the ready position before executing the desired set of motions for the task at hand. The cartesian coordinates of the ready position in the XYZ plane are [406.4, 0, 635] mm. There are two markers on each link of the arm near the joints which are used to check whether the arm achieved its ready position.

In the ready position, the tool XYZ coordinates align exactly with the world XYZ coordinates and all the markers on each joint of the arm are lined up.

3.1.2 C500C Controller

The A465 robot uses a CRS C500C as the local controller [24]. Figure 3.4 shows the control elements of the system: the desktop personal computer (PC), the teach pendant and the C500C controller box.

Figure 3.4: C500C controller box with the PC and teach pendant visible.

To connect the C500C controller box to the PC, a Quanser Q8 card is used. The Q8 is an HIL board with 32 digital I/Os and 8 high resolution analog I/Os which delivers real-time performance via a PCI interface. This board provides the interface between the C500C controller and the PC with low I/O conversion time of $1\mu\text{s}$. The CRS arm has six independent PD controllers, one for each joint:

$$V = KP_p(\theta_d - \theta) + KD_p\dot{\theta} \quad (3.1)$$

where V is the voltage applied to the motor, θ is the joint angle in degrees, θ_d is the desired joint angle in degrees, KP_p and KD_p are the proportional and derivative gains of the PD controller.

3.1.3 Teach Pendant

The teach pendant is a hand-held remote control that allows manual movement of the robot arm, location teaching, and other operator programming. It has a four-line, 20-character LCD display and a 45-key membrane keypad. Its safety features include an E-Stop button and a live-man switch. Figure 3.5 shows the buttons of the teach pendant which are used for moving the robot arm and

for gripper movements. The live-man switch is a safety feature whereby teach pendant can be used to move the arm to home or ready position [25].

Before starting navigation with the teach pendant, there are certain things which must be verified to conclude that the system is functioning correctly. This is referred to as “commissioning” the CRS A465 robot [22].

Figure 3.5: Teach pendant [24].

Commissioning involves the following steps that must be performed in order:

1. Checking the arm and controller installation
2. Setting up the teach pendant for commissioning
3. Performing safety checks
4. Checking all E-stops
5. Checking the live-man switch

Once the system has been commissioned, it is operational and ready to be programmed by the user.

3.1.4 Computer Software

The two CRS softwares packages originally used to program the arm are:

- Robcomm3 (RAPL-3 Program development environment and interface to C500C)
- POLARA (Laboratory automation software)

It became apparent early in the project that neither could be used as they were no longer compatible with the PC's operating system (Win 10). Instead, MATLAB's Simulink was used to program the robot in the current PC operating system. In order to interface with Simulink, the CRS A465 robot requires its own QUARC Simulink library for control of the trajectory and motions. QUARC ver2.5 was used with MATLAB's Simulink 2015b for programming the CRS A465 arm in this application.

The kinematic and dynamic equations derived in Chapter 4 are written in Simulink function blocks which are used to convert world coordinates to joint angles and vice versa. In reference to Figure 3.6, the main Simulink blocks are seen to be stance, inverse kinematics, position controller, forward kinematics, force controller and impedance factor. Figure 3.6 is the top layer of the Simulink program that was written for this thesis. There are three layers below the top layer. All layers are documented in Appendix C.

Figure 3.6: Simulink block diagram with implementation of the hybrid controller.

The Inverse Kinematics block converts the trajectory as given in world coordinates to joint angles. The Position Controller block tracks the trajectory with feedback from the joint encoders. The Position Controller block outputs the desired joint torques which are then converted to motor voltages via the Joint Torques to Motor Inputs block, which are then input to the Robot block. As outputs from the Robot block, the motor (encoder) pulses are converted back to joint angles using the Motor Pulses to Joint Angles block, which are then converted to world coordinates using the Forward Kinematics block. The Force Controller block takes the feedback from the force sensor and generates the force error which is then added to the desired trajectory after multiplication by the impedance factor.

3.2 Force Sensor

This force sensor is a compact monolithic load cell manufactured by JR3. It can sense forces and moments along all three axes of measurement and consequently can measure any three-dimensional loading. The force sensor is connected to the PC using a National Instruments data card NI USB-6210. Signals from the sensor are collected in MATLAB using the Quanser toolbox. For sensor calibration, a Q4 I/O card was used instead of the NI card as the former was easier to connect without the robot in the loop.

The force sensor was calibrated with static weights before mounting it on the arm. A calibration matrix is required to give the force output in each axis. The X, Y and Z axes of the force sensor are shown in the Figure 3.7. The maximum load range of the force sensor in each axis is given in Appendix A. A 6x6 calibration matrix (as given in Table 3.1) gives all the six values which are required: F_x , F_y , F_z , M_x , M_y and M_z (forces and moments in three axes). C1 to C6 are the elements of the voltage vector output of the force sensor.

Table 3.1: Calibration matrix as supplied by JR3 for this particular unit.

	C1	C2	C3	C4	C5	C6
Fx	10	-0.267	0.092	-0.606	-0.007	0.663
Fy	-0.049	10	0.226	0.056	-0.323	0.011
Fz	-0.049	0.078	10	-0.207	0.285	0.418
Mx	0.065	-0.189	-0.056	10	1.397	-0.121
My	0.091	0.003	0.073	1.277	10	-0.111
Mz	-0.11	-0.038	0.295	0.106	0.102	10

Figure 3.7: Force sensor axes orientation (JR3).

Figure 3.8: 1kg weight placed on the z axis of the sensor.

To begin, Fz was measured by placing a 1 kg weight on the z axis in the negative direction as shown in the Figure 3.8. The force offset and gain corrections were obtained by recording the measured force as the weight was added and then removed (as shown in Figure 3.9). To check the linearity of the force sensor, different static weights were placed on the z axis of the sensor and

the change in force measured (as shown in Figure 3.11). The numerical results are summarized in Table 3.2.

Figure 3.9: Change in F_z when 1kg weight placed on z axis, with F_x and F_y constant.

In a similar way, static weights were used to calibrate F_x and F_y . Figure 3.10 shows the arrangement for loading the X axis of the sensor, with a rod inserted through the center of the sensor and a 1 kg weight suspended under the rod.

Figure 3.10: Arrangement for loading the x axis of the sensor with 1 kg weight.

Table 3.2: Correction factors for respective masses in Fz axis.

Static Weight (g)	Applied Force (N)	Recorded Force (N)	Correction Factor
1000	9.81	4.25	0.43
500	4.90	2.25	0.45
400	3.92	1.7	0.43
200	1.96	0.85	0.45

Using the least square method, the equation for the line in Figure 3.10 is:

$$F_z = 0.432 (F_a) + 0.038 \quad (3.2)$$

where F_a is the applied force and F_z is the recorded force with correlation Coefficient (r) of 0.999.

Similar results were obtained for X and Y axis. The equations for X and Y axis are given as:

$$F_x = 0.444 (F_a) + 0.094 \quad (3.3)$$

$$F_y = 0.419 (F_a) + 0.010 \quad (3.4)$$

with correlation Coefficient (r) of 0.996 and 0.998 for X and Y axis respectively. Thus, there is a strong positive linear relationship between the recorded and applied forces.

Figure 3.11: Plot of recorded force versus applied force.

3.3 Trajectory Planning

Before defining the trajectory of the sander, the measurements of the bowl were found, namely the interior diameter and interior depth (vertical radius). The bowl is not perfectly circular (i.e. not a perfect hemisphere) as its outer diameter varies by 5 to 10 mm.

Figure 3.12: Dimensions of the bowl in mm.

As shown in the Figure 3.12, the bowl has a nominal diameter of $370 \text{ mm} \pm 8 \text{ mm}$ (radius of 185 mm) as measured from the inside edge of the rim from one side to the other. The nominal height is $148 \text{ mm} \pm 5 \text{ mm}$. This same bowl was used to carry out the experiments mentioned in Chapter 5, but two types of trajectories were tested. There is a flat at the bottom with the diameter of $72 \text{ mm} \pm 3 \text{ mm}$. Angular speed of the joints was set to 0.62 rad/s (measured), where the maximum speed is 3.14 rad/s [23]. Any faster than that, the robot had trouble tracking the trajectory.

The trajectory is designed based on the dimensions of the bowl and in such a way that the sander maintains contact with the bowl surface with a constant angle of 30 degrees (as shown in Figure 3.13). The trajectory is then generated in world coordinates with respect to the CRS A465's ready position and input to the Simulink program for implementation.

Figure 3.13: Sander with a 30 deg contact angle.

3.4 Orbital Sander

The adopted pneumatic orbital sander is manufactured by 3M with a 3-inch head diameter. It is driven by a portable compressor (details in Appendix A) and runs at a maximum speed of 8000 rpm. The operating pressure of the compressor was maintained at 550 kPa (80 psi) and as sander starts running, the pressure drops to 345 kPa (50 psi). Its lightweight and low-profile design allows for sanding in hard-to-reach places. A one-piece shaft balance system minimizes vibration for greater comfort and smoother results. Initial tests were conducted with a 6-inch Husky palm sander and 5-inch Bosch random orbit sander (details in Appendix A). They were found to be too heavy and too large for the application at hand.

The adapter plate (shown in Figure 3.14) for mounting the orbital sander was designed using Solid Edge and machined from aluminum sheet. The shop drawing for the adapter plate is given in Appendix A, Figure A.4. The 3M sander is attached to the arm as shown in Figure 3.15.

Figure 3.14: Adapter plate for mounting sander to the wrist.

Figure 3.15: Close-up of the end effector, showing mount of the orbital sander and force sensor.

As shown in Figure 3.16, the sander passes along the radial line of the bowl in the XZ plane and consequently the force acts along the x and z axes of the end effector. The force along the y axis of the robot is assumed to be zero. The force setpoints along the x and z axes can be determined from:

$$S_f^x = F_N \sin \theta \quad S_f^z = -F_N \cos \theta \quad (3.5)$$

where F_N is the desired normal force and Θ is the contact angle of the sander with the bowl. There is a negative sign in the equation for S_f^z because F_N is in the direction of positive x but negative z. To mimic the human operator, F_N is set to 10 N and Θ is set to 30 deg. In this case, the resulting S_f^x and S_f^z are 5 N and 8.66 N respectively.

Figure 3.16: Illustration of applied forces by sander in x and z direction.

3.5 Vacuum Chuck

The bowl is held in place by a vacuum chuck with a 120 mm diameter as driven by a vacuum pump as illustrated in Figure 3.17. Three soft rubber rings are placed on the chuck to ensure a tight seal with the bowl. Specifications of the vacuum pump are given in Appendix A. The vacuum pressure of the pump while it is running was 62 kPa (9 psi).

Figure 3.17: Vacuum chuck connected to the vacuum pump with bowl sitting on the chuck.

3.6 Controllers

Hybrid force/position impedance control was selected as the controller for this application. As the name suggests, hybrid force/position control is an approach where different controllers are used for position and force. In this approach, the force controller feeds the trajectory error into the position controller through the impedance factor. Changing the impedance factor, changes the weighting between the force and position control. As recommended by Zeng and Hemami [15], one approach to hybrid force/position control is to use PI for the force controller and PD for the position controller.

Thus, a conventional PD controller was used for the position control with control law given as follows:

$$e_f = S_f - f \quad (3.6a)$$

$$p_o = S_p + \frac{1}{K_t} (u_f) \quad (3.6b)$$

$$e_p = p_o - p \quad (3.6c)$$

$$u_p = K_{P_p} e_p + K_{D_p} \frac{de_p}{dt} \quad (3.6d)$$

where S_f is the force setpoint, f is the measured force, S_p is the position setpoint, p is the measured position, e_p is error in position, K_t is the impedance factor, K_{P_p} and K_{D_p} are the proportional and derivative gains. Recognize that this controller must be implemented three times, one for each of the three principal axes. The impedance factor given in Equation (3.6b) provides the link between the force controller and the position controller.

Figure 3.18: Block diagram of hybrid force/position controller.

Four different types of controllers were tested for the force control and they are:

1. PI control
2. First Order filter
3. Butterworth filter
4. First Order filter and PI control

3.6.1 PI Force Control

The equation for PI force control is given as:

$$(u_f)_{\text{PI}} = K P_f e_f + K I_f \int e_f dt \quad (3.7)$$

where $K P_f$ and $K I_f$ are the proportional and integral gains.

3.6.2 First Order Filter

A First Order filter (FO) can be used to attenuate noise in the force signal before being input to the position controller. The Cutoff frequency or corner frequency (ω_c) is the frequency where the filtered output signal falls to 0.707 (or – 3dB) of the noisy input signal.

The input output relationship for the FO filter is given by:

$$(u_f)_{FO} = \frac{e_f}{1 + \tau s} \quad (3.8)$$

where τ is the time constant and $\tau = \frac{1}{\omega_c}$.

3.6.3 Butterworth Filter

As an example of a higher level filter, a second order low pass Butterworth (BW) filter will be tested.

The input output relationship for the BW filter is given by:

$$(u_f)_{BW} = \frac{e_f}{\left(\frac{s}{\omega_c}\right)^2 + \sqrt{2} \left(\frac{s}{\omega_c}\right) + 1} \quad (3.9)$$

where ω_c is related to passband edge frequency f_p by:

$$\omega_c = \frac{f_p}{\left(10^{\frac{-K_p}{10}} - 1\right)^{\frac{1}{2N}}} \quad (3.10)$$

where, K_p is Attenuation at passband frequency f_p in dB and N is order of the filter.

The BW filter was designed with the “Analog Filter Design” block (as given in Figure A.14) in Simulink. In which design was selected as BW and filter type as low pass with an order of 2. f_p for the BW filter was calculated using Equation (3.10) for required ω_c .

3.6.4 FOPI Force Control

To order to potentially improve the setpoint tracking performance of the force controller, a PI controller was added to the FO filter, with the FO/PI control law given as:

$$(u_f)_{FOPI} = KP_f \frac{e_f}{1 + \tau s} + KI_f \int \frac{e_f}{1 + \tau s} dt \quad (3.11)$$

This completes the documentation of the four force controllers and the PD position controller.

3.7 Summary

This chapter documented the test apparatus developed for this application. The apparatus consists of four main components:

- 6 - axis Articulated robot
- 3 - axis force sensor
- Orbital sander
- Vacuum chuck

Hybrid force/position impedance control was selected to control both force and position. A PD controller will be used for position control and four controller configurations will be tested for force control:

- First Order filter
- Butterworth filter
- PI control
- FO filter with PI control

Adjustment to the impedance factor will determine the relative weighting between the position and force controllers.

CHAPTER 4

KINEMATICS AND DYNAMICS

An accurate kinematic and dynamic model of a robotic arm is needed in order generate the individual motor motions required for the end effector to follow the desired point by point trajectory while maintaining the desired angle relative to the workpiece. This chapter sets out to derive and document the model for the CRS A465 arm. Before formulating the kinematic equations, the DH parameters are obtained by describing the arm mathematically. The transformation matrices are derived from the DH parameters to describe the relationship between paired joint frames. Using the transformation matrices, the forward and inverse kinematic equations are formulated to obtain the relationship between the end effector position coordinates and the joint angles. Next, the differential kinematics are derived to give the relationship between the joint velocities and corresponding end-effector linear and angular velocity. In order to do this, the Jacobian matrix is computed for all six revolute joints. Finally, the joint equations are formulated to give the relationship between mass and inertia properties, motion and the associated forces and torques. The dynamic equations are needed for force estimation, trajectory design and its optimization.

4.1 DH Parameters

To determine the equations that provide the basis for the forward and inverse kinematics of the robot, it is necessary to describe the arm mathematically. The conventions of Denavit-Hartenberg (DH) will be used (Tsai et al, [12]).

In determining the DH parameters, the first step is to produce a diagram, which completely describes the mechanism in question. A DH diagram is typically used for this purpose, where each joint gives rise to a new frame of reference. For the CRS A465 arm, the DH diagram is given as Figure 4.1.

Each frame in the DH diagram can be described by parameters including link length (a_i), link twist (α_i), joint angle (Θ_i) and joint offset (d_i) for each joint where to be precise for joints 1 to 6:

- α_i = the angle between Z_{i-1} to Z_i measured about X_i ;
- a_i = the distance from Z_{i-1} to Z_i measured along X_i ;
- d_i = the distance from X_{i-1} to X_i measured along Z_i ;
- Θ_i = the angle between X_{i-1} to X_i measured about Z_i ;

There is some degree of ambiguity as to the way this table was obtained. For example, Frame 0 is positioned at the same position as Frame 1: at the top of the base column. This was done so as to simplify the calculations; however, it would be equally correct to include a value of 330.2 mm (the height of the base column) in cell d_1 . This change would, of course, reflect itself in slightly altered equations, however the result at the end would be the same. Similarly, it would be correct to describe the wrist by assigning values of $\pi/2$, $-\pi/2$, and $\pi/2$ to α_3 , α_4 , and α_5 .)

Based on Figure 4.1, the DH parameters of the CRS A465 arm can be obtained. They are summarized in Table 4.1:

Table 4.1: DH parameters for all six joints of CRS A465 arm.

i	Joint	α_i	a_i	d_i	Θ_i
1	Waist	$\pi/2$	0	0	Θ_1
2	Shoulder	0	304.8 mm	0	Θ_2
3	Elbow A	$-\pi/2$	0	0	Θ_3
4	Elbow B	$\pi/2$	0	330.2 mm	Θ_4
5	Wrist A	$-\pi/2$	0	0	Θ_5
6	Wrist B	0	0	0	Θ_6

Figure 4.1: Denavit-Hartenberg (DH) diagram of the CRS A465 arm [25].

4.1.1 Transformation Matrices

The purpose of the forward and inverse kinematics equations is to allow one to find a means of describing the position and orientation of the end effector given the joint angles (and vice versa). Position and orientation, relative to a given base frame are often described by means of a 4x4 transformation matrix. For example, the following matrix describes the position and orientation when moving from Frame a to Frame b.

$${}^a_b T = \begin{bmatrix} r_{11} & r_{12} & r_{13} & p_x \\ r_{21} & r_{22} & r_{23} & p_y \\ r_{31} & r_{32} & r_{33} & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad (4.1)$$

The terms r_{11} to r_{33} describe the change in orientation, while the terms p_x , p_y and p_z describe the change in position.

Now, given some Frame i as described by four DH parameters, it is possible to derive the transformation matrix that describes the relationship between Frame i-1 and Frame i. The general form of doing so is as follows:

$${}^{i-1}_iT = \begin{bmatrix} \cos \theta_i & -\sin \theta_i & 0 & a_{i-1} \\ \sin \theta_i \cos \alpha_{i-1} & \cos \theta_i \cos \alpha_{i-1} & -\sin \alpha_{i-1} & -\sin \alpha_{i-1} d_i \\ \sin \theta_i \sin \alpha_{i-1} & \cos \theta_i \sin \alpha_{i-1} & \cos \alpha_{i-1} & \cos \alpha_{i-1} d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad (4.2)$$

In general, transformation matrices can be designated as ${}_x^yT$ if they describe the transformation from frame x to frame y.

From this template, together with the DH parameters given in Table 4.1, it is possible to derive the transformation matrices between each of the frames of the arm. They are as follows:

$$\begin{aligned} {}^0_1T &= \begin{bmatrix} c_1 & -s_1 & 0 & 0 \\ s_1 & c_1 & 0 & 0 \\ 0 & 0 & 1 & d_1 \\ 0 & 0 & 0 & 1 \end{bmatrix} & {}^1_2T &= \begin{bmatrix} c_2 & -s_2 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ s_2 & c_2 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ {}^2_3T &= \begin{bmatrix} c_3 & -s_3 & 0 & A_2 \\ s_3 & c_3 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} & {}^3_4T &= \begin{bmatrix} c_4 & -s_4 & 0 & 0 \\ 0 & 0 & -1 & D_4 \\ -s_4 & -c_4 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ {}^4_5T &= \begin{bmatrix} c_5 & -s_5 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ s_5 & c_5 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} & {}^5_6T &= \begin{bmatrix} c_6 & -s_6 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ -s_6 & -c_6 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned} \quad (4.3)$$

where $c_1 \equiv \cos \theta_1$, $s_1 \equiv \sin \theta_1$, $s_{23} \equiv \sin(\theta_2 + \theta_3)$, and so on. However, to create the kinematics equations, individual transformation matrices is the first step. A transformation matrix is still required that completely describes the position and orientation of the tool tip with respect to the

base of the robot. As there are six joints in the CRS A465 arm, and hence six intermediate frames, the total base-to-tip transformation matrix can be designated as 0T . Fortunately, this matrix follows easily from the six individual matrices as follows:

$${}^0T = {}^0T \cdot {}^1T \cdot {}^2T \cdot {}^3T \cdot {}^4T \cdot {}^5T \quad (4.4)$$

4.2 Forward Kinematics

In order to manipulate an object, one must be able to specify the position and orientation of the end-effector with respect to a reference frame. Only joint variables are evaluated in most manipulators. Typically, forward kinematics equations are used to compute the world position coordinates and orientation of the tool tip for each of the six joint angles of the arm by way of a transformation matrix.

$${}^0T = \begin{bmatrix} r_{11} & r_{12} & r_{13} & p_x \\ r_{21} & r_{22} & r_{23} & p_y \\ r_{31} & r_{32} & r_{33} & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad (4.5)$$

where r_{11} to r_{33} describe the change in orientation, and the terms p_x , p_y and p_z describe the change in position.

The components of the transformation matrix can be broken down by the normal vector (n), slide vector (s), approach vector (a) and translation vector (p) is given as:

$${}^0T = \begin{bmatrix} n_6^0 & s_6^0 & a_6^0 & p_6^0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad (4.6)$$

By multiplying together, the matrices given in Equation (4.3) in the correct order, the desired 0T transformation matrix can be derived in terms of the given joint angles. Specifically, the following vectors can be formulated:

$$n_6^0 = \begin{bmatrix} r_{11} \\ r_{21} \\ r_{31} \end{bmatrix} = \begin{bmatrix} c_1 (c_{23} (c_4 c_5 c_6 - s_4 s_6) - s_{23} s_5 c_6) - s_1 (s_4 c_5 c_6 + c_4 s_6) \\ s_1 (c_{23} (c_4 c_5 c_6 - s_4 s_6) - s_{23} s_5 c_6) + c_4 (s_4 c_5 c_6 + c_4 s_6) \\ s_{23} (c_4 c_5 s_6 - s_4 c_6) + c_{23} s_5 s_6 \end{bmatrix} \quad (4.7)$$

$$s_6^0 = \begin{bmatrix} r_{12} \\ r_{22} \\ r_{32} \end{bmatrix} = \begin{bmatrix} c_1 (-c_{23} (c_4 c_5 s_6 + s_4 c_6) + s_{23} s_5 s_6) - s_1 (-s_4 c_5 s_6 + c_4 c_6) \\ s_1 (-c_{23} (c_4 c_5 s_6 + s_4 c_6) + s_{23} s_5 s_6) + c_1 (-s_4 c_5 s_6 + c_4 c_6) \\ -s_{23} (c_4 c_5 s_6 + s_4 c_6) - c_{23} s_5 s_6 \end{bmatrix} \quad (4.8)$$

$$a_6^0 = \begin{bmatrix} r_{13} \\ r_{23} \\ r_{33} \end{bmatrix} = \begin{bmatrix} -c_1 (c_{23} c_4 s_5 + s_{23} c_5) + s_1 (s_4 s_5) \\ -s_1 (c_{23} c_4 s_5 + s_{23} c_5) - c_1 (s_4 s_5) \\ -s_{23} c_4 s_5 + c_{23} c_5 \end{bmatrix} \quad (4.9)$$

$$p_6^0 = \begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix} = \begin{bmatrix} c_1 (-D_4 s_{23} + A_2 c_2) \\ s_1 (-D_4 s_{23} + A_2 c_2) \\ D_4 c_{23} + A_2 s_2 + d_1 \end{bmatrix} \quad (4.10)$$

It should be noted that A_2 and D_4 are the lengths of links 2 and 3 respectively with $d_1 = 0$ (see Figure 4.1). Furthermore, in case of discrepancy between these equations and those found in the c-code, the latter shall be considered correct. It now becomes a straightforward matter to obtain the elements of the equations to determine the elements of the ${}_6^0T$ transformation matrix. In fact, because one knows that the three column vectors of orientation are orthogonal unit vectors, one need only calculate two of the three vectors and determine the last vector by taking their cross product.

The CRS A465 Joint to World block inside the Forward Kinematics block (given in Figure C.19) converts the joint angles to cartesian coordinates and the Stance block gives the arm's configuration (orientation) to reach the required end point position.

4.3 Inverse Kinematics

As the name would suggest, inverse kinematics does the opposite of the forward kinematics. That is, given the world coordinate position and orientation of a robot end effector, the positions of each of the robot joints will be returned. However, a given set of joint angles can only be attained by

one world position and orientation, the converse is not true. There may be as many as eight valid joint solutions for a manipulator such as the CRS A465 arm, for any specified position and orientation. The inverse kinematics model will solve each of the eight alternatives and then pass the outcomes to a selection routine that will determine the best solution based on the required current stance and the previous arm position.

For each of the following solutions, it is assumed the 0_6T transformation matrix is known (because one is operating from a known position and orientation). This is used along with some intermediate matrices that can be calculated from the list of joint matrices provided in Equation 4.3.

Joint 1 solution

With the following transformation matrix as the starting point:

$${}^0_6T = {}^0_1T \ {}^1_6T$$

it follows that

$$[{}^0_1T]^{-1} {}^0_6T = {}^1_6T$$

or more simply

$${}^1_0T \ {}^0_6T = {}^1_6T \quad (4.11)$$

If the Element (2,4) is extracted from Equation 4.11, the following is obtained

$$-s_1 p_x + c_1 p_y = 0$$

and hence the resulting forward solution for the angle of Joint 1 is:

$$\theta_{1F} = \text{atan2}(p_y, p_x) \quad (4.12)$$

As determined by the signs of p_x and p_y , the function atan2 has a range of $[-\pi, +\pi]$ whereas the function atan has a range of $[-\pi/2, +\pi/2]$.)

Finally, given that the arm can reach backwards, the resulting backward solution is:

$$\Theta_{1B} = \Theta_{1a} + \pi \quad (4.13)$$

Joint 3 Solution

The same matrix equation ${}^0T {}^0T = {}^1T$ is used to solve for Joint 3. If the Element (1,4) is extracted from Equation (4.11), the following can be obtained

$$c_1 p_x + s_1 p_y = -s_{23} D_4 + A_2 c_2$$

Also, for Element(3,4) from Equation (4.11),

$$p_z = c_{23} D_4 + s_2 A_2$$

and for Element (2,4)

$$-s_1 p_x + c_1 p_y = 0$$

Combining all three equations:

$$(c_1 p_x + s_1 p_y)^2 + p_z^2 = (D_4^2 + A_2^2) + 2D_4 A_2 (c_{23} s_2 - s_{23} c_2)$$

which, with some substitutions, it can be rewritten as:

$$(baseplane_dist)^2 + p_z^2 = linkvar1 - 2D_4 A_2 s_3$$

where, $linkvar1 = (D_4^2 + A_2^2)$ and $baseplane_dist = c_1 p_x + s_1 p_y$. Thus, this can be rewritten as:

$$2D_4 A_2 s_3 = tmp1$$

Using the formula

$$c_3 = \pm \sqrt{1 - s_3^2}$$

The following equation can be derived by substituting c_3 as tmp1:

$$2D_4A_2c_3 = \pm \sqrt{4D_4^2A_2^2 - \text{tmp1}^2}$$

Therefore, the angle of Joint 3 can be obtained from:

$$\theta_3 = \text{atan2}(\text{tmp1}, \pm \sqrt{4D_4^2A_2^2 - \text{tmp1}^2}) \quad (4.14)$$

Equation 4.14 has two possible solutions, corresponding to the two solutions of the square root. It is not computationally efficient to calculate the atan2 function more often than necessary, and so the equation is rewritten as:

$$\theta_{3\text{BUFD}} = \pi/2 + \text{atan2}(-\sqrt{4D_4^2A_2^2 - \text{tmp1}^2}, \text{tmp1}) \quad (4.15)$$

$$\theta_{3\text{FUBD}} = \pi/2 - \text{atan2}(-\sqrt{4D_4^2A_2^2 - \text{tmp1}^2}, \text{tmp1}) \quad (4.16)$$

Which allows us to find both solutions while computing the atan2 only once.

Note that BUFD refers to the “backward-up/forward-down” elbow configuration, while FUBD refers to the “forward-up/backward-down” configuration.

Joint 2 Solution

To solve for joint 2, some of the previously established transformation matrices can be rearranged to arrive at:

$${}^3_0T {}^0_6T = {}^3_6T \quad (4.17)$$

From Equation (4.17), the elements of 3_6T can be extracted:

For Element (1,4)

$$c_1 c_{23} p_x + s_1 c_{23} p_y + s_{23} p_z (-A_2 c_3) = 0$$

For Element (2, 4)

$$-c_1 s_{23} p_x - s_1 s_{23} p_y + c_{23} p_z (A_2 s_3) = 0$$

For Element (1, 4)

$$c_{23} (c_1 p_x + s_1 p_y) + s_{23} p_z - A_2 c_3 = 0$$

and for Element (2, 4)

$$s_{23} (-c_1 p_x - s_1 p_y) + c_{23} p_z + A_2 s_3 = D_4$$

which can be combined to solve for s_{23} and c_{23} :

$$s_{23} = \frac{A_2 c_3 p_z - ((D_4 - A_2 s_3) * \text{baseplane_dist})}{\text{threespace_dist_sqr}}$$

$$c_{23} = \frac{(D_4 - A_2 s_3) p_z - (A_2 c_3 * \text{baseplane_dist})}{\text{threespace_dist_sqr}}$$

where, $\text{threespace_dist_sqr} = (c_1 p_x + s_1 p_y)^2 + p_z^2$

Thus, the joint angle for Joint 2 can be obtained from:

$$\Theta_2 = \text{atan2}(s_{23}, c_{23}) - \Theta_3 \quad (4.18)$$

Joint 4 Solution

For this joint, the same matrix equation is used as in the case for Joint 2. From Equation (4.17), the elements of 3_6T are extracted:

For Element (1,3)

$$c_1 c_{23} r_{13} + s_1 c_{23} r_{23} + s_{23} r_{33} = -c_4 c_5$$

and for Element (3,3)

$$s_1 r_{13} - c_1 r_{23} = s_4 s_5$$

Note that “wrist-flipped” refers to the Joint 4 rotated by 180 deg from ready position. Solving these for s4 and c4, the wrist-flipped solution for Joint 4 was derived as:

$$\Theta_{4F} = \text{atan2}[(-s_1 r_{13} + c_1 r_{23}), (c_1 c_{23} r_{13} + s_1 c_{23} r_{23} + s_{23} r_{33})] \quad (4.19)$$

as well as the secondary, wrist-not-flipped solution for Joint 4 is:

$$\Theta_{4N} = \Theta_{4F} + \pi \quad (4.20)$$

Joint 5 Solution

Beginning with the matrix equation

$${}^4T {}^0T = {}^4T {}^6T \quad (4.21)$$

The elements of ${}^4T {}^6T$ can be extracted from the Equation (4.21) as follows:

For Element (1,3)

$$r_{13}(-s_1 s_4 + c_1 c_{23} c_4) + c_{23}(c_1 s_4 + s_1 c_{23} c_4) + r_{33}(s_{23} c_4) = -s_5$$

and for Element (3,3)

$$-c_1 s_{23} r_{13} - s_1 s_{23} r_{23} + c_{23} r_{33} = c_5$$

to arrive at the wrist-not-flipped solution for Joint 5 as:

$$\Theta_{5N} = \text{atan2}(s_5, c_5) \quad (4.22)$$

and the resulting wrist-flipped solution for Joint 5 is:

$$\Theta_{5F} = -\Theta_{5N} \quad (4.23)$$

Joint 6 Solution

Using the matrix equation

$${}^5T {}^0T = {}^5T \quad (4.24)$$

The elements of 5T are extracted from the Equation (4.24) to arrive at:

For Element (1,2)

$$\begin{aligned} r_{12}(-c_5s_1s_4 + c_5c_1c_{23}c_4 - s_5c_1s_{23}) + \\ r_{22}(c_5c_1s_4 + c_5s_1c_{23}c_4 - s_5s_1s_{23}) + \\ r_{32}(c_5s_{23}c_4 + s_5c_{23}) = -s_6 \end{aligned}$$

For Element (3,2)

$$r_{12}(-c_1c_{23}s_4 - s_1c_4) + r_{22}(-s_1c_{23}s_4 + c_1c_4) - s_{23}s_4r_{32} = c_6$$

which can be used directly to produce the wrist-not-flipped solution for Joint 6 as:

$$\Theta_{6N} = atan2(s_6, c_6) \quad (4.25)$$

and the resulting wrist-flipped solution for Joint 6 is:

$$\Theta_{6F} = \Theta_{6N} + \pi \quad (4.26)$$

A465 Stance is the block used in Simulink (refer to Figure C.3) to determine the joint configuration of the arm for a desired position. This block calculates stance from the joint angle feedback. An auto stance configuration [-1 -1 -1] can be used in situations where the controller is allowed to select the best stance to reach desired position automatically.

4.4 Differential Kinematics

In this section, differential kinematics are used to compute the “Jacobian” matrix which is used to map the joint velocities to the respective end-effector’s linear and angular velocities. The conversion of joint velocity to end-effector angular/linear velocity can be expressed as (Croft et al [14]):

$$\begin{bmatrix} v \\ \omega \end{bmatrix} = J\dot{q} \quad (4.27)$$

where J is the Jacobian matrix, v is the linear velocity, ω is the angular velocity and \dot{q} is the joint velocity.

The Jacobian for a revolute joint is given as:

$$J_i = \begin{bmatrix} z_{i-1}^0 \times (p_n^0 - p_{i-1}^0) \\ z_{i-1}^0 \end{bmatrix}$$

For the CRS A465 arm, the six revolute joints must be considered first, so the general matrix for the Jacobian looks like the following

$$J = \begin{bmatrix} z_0^0 \times (p_6^0 - p_0^0) & z_1^0 \times (p_6^0 - p_1^0) & z_2^0 \times (p_6^0 - p_2^0) & \dots & z_5^0 \times (p_6^0 - p_5^0) \\ z_0^0 & z_1^0 & z_2^0 & \dots & z_5^0 \end{bmatrix} \quad (4.28)$$

where z_2^0 is the approach of the 2nd frame in Frame 0 (same as term ‘a’ in forward kinematics) and p_6^0 is the position vector of the 6th frame in Frame 0. Using the values of these parameters, as computed in Section 4.2 (Forward Kinematics), each term in the above Jacobian computes out to be:

$$p_0^0 = p_1^0 = \begin{bmatrix} 0 \\ 0 \\ d_1 \end{bmatrix}; p_2^0 = \begin{bmatrix} A_2 c_1 c_2 \\ A_2 s_1 c_2 \\ s_2 A_2 \end{bmatrix}$$

$$p_3^0 = p_4^0 = p_5^0 = \begin{bmatrix} c_1 (-D_4 s_{23} + A_2 c_2) \\ s_1 (-D_4 s_{23} + A_2 c_2) \\ D_4 c_{23} + A_2 s_2 + d_1 \end{bmatrix}$$

$$z_0^0 \times (p_6^0 - p_0^0) = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \times \begin{bmatrix} c_1 (-D_4 s_{23} + A_2 c_2) \\ s_1 (-D_4 s_{23} + A_2 c_2) \\ D_4 c_{23} + A_2 s_2 \end{bmatrix} = \begin{bmatrix} -s_1 (-D_4 s_{23} + A_2 c_2) \\ -c_1 (-D_4 s_{23} + A_2 c_2) \\ 0 \end{bmatrix}$$

$$z_1^0 \times (p_6^0 - p_1^0) = \begin{bmatrix} s_1 \\ -c_1 \\ 0 \end{bmatrix} \times \begin{bmatrix} c_1 (-D_4 s_{23} + A_2 c_2) \\ s_1 (-D_4 s_{23} + A_2 c_2) \\ D_4 c_{23} + A_2 s_2 \end{bmatrix} = \begin{bmatrix} -c_1 (D_4 c_{23} + A_2 s_2) \\ s_1 (D_4 c_{23} + A_2 s_2) \\ -D_4 s_{23} + A_2 c_2 \end{bmatrix}$$

$$z_2^0 \times (p_6^0 - p_2^0) = \begin{bmatrix} s_1 \\ -c_1 \\ 0 \end{bmatrix} \times \begin{bmatrix} c_1 (-D_4 s_{23}) \\ s_1 (-D_4 s_{23}) \\ D_4 c_{23} \end{bmatrix} = \begin{bmatrix} -D_4 c_1 c_{23} \\ D_4 s_1 c_{23} \\ -D_4 s_{23} \end{bmatrix}$$

$$z_3^0 \times (p_6^0 - p_3^0) = \begin{bmatrix} c_1 s_{23} \\ s_1 s_{23} \\ -c_{23} \end{bmatrix} \times \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$z_4^0 \times (p_6^0 - p_4^0) = \begin{bmatrix} c_1 s_4 s_{23} + s_1 s_4 \\ s_1 s_4 c_{23} + c_1 s_4 \\ s_{23} s_4 \end{bmatrix} \times \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$z_5^0 \times (p_6^0 - p_5^0) = \begin{bmatrix} -c_1 (c_{23} c_4 s_5 + s_{23} c_5) + s_1 (s_4 s_5) \\ -s_1 (c_{23} c_4 s_5 + s_{23} c_5) - c_1 (s_4 s_5) \\ -s_{23} c_4 s_5 + c_{23} c_5 \end{bmatrix} \times \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

Adding all the above elements to Equation (4.28), one gets the Jacobian matrix. Finally, the angular and linear velocities are computed to be

$$\mathbf{v} = \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} -s_1 (-D_4 s_{23} + A_2 c_2) \dot{\theta}_1 - c_1 (D_4 c_{23} + A_2 s_2) \dot{\theta}_2 - D_4 c_1 c_{23} \dot{\theta}_3 \\ -c_1 (-D_4 s_{23} + A_2 c_2) \dot{\theta}_1 + s_1 (D_4 c_{23} + A_2 s_2) \dot{\theta}_2 + D_4 s_1 c_{23} \dot{\theta}_3 \\ (-D_4 s_{23} + A_2 c_2) \dot{\theta}_2 - D_4 s_{23} \dot{\theta}_3 \end{bmatrix} \quad (4.29)$$

$$\begin{aligned}
\omega &= \begin{bmatrix} \omega_1 \\ \omega_2 \\ \omega_3 \end{bmatrix} \\
&= \begin{bmatrix} s_1\dot{\theta}_2 + s_1\dot{\theta}_3 + c_1s_{23}\dot{\theta}_4 + (c_1s_4s_{23} + s_1s_4)\dot{\theta}_5 + (-c_1(c_{23}c_4s_5 + s_{23}c_5) + s_1(s_4s_5))\dot{\theta}_6 \\ -c_1\dot{\theta}_2 - c_1\dot{\theta}_3 + s_1s_{23}\dot{\theta}_4 + (s_1s_4c_{23} + c_1s_4)\dot{\theta}_5 + (-s_1(c_{23}c_4s_5 + s_{23}c_5) - c_1(s_4s_5))\dot{\theta}_6 \\ \dot{\theta}_1 - c_{23}\dot{\theta}_4 + s_{23}s_4\dot{\theta}_5 + (-s_{23}c_4s_5 + c_{23}c_5)\dot{\theta}_6 \end{bmatrix} \\
&\quad (4.30)
\end{aligned}$$

4.5 Robot Dynamics

This section gives the dynamic equations derived for the CRS A465 arm. The generic model for robot dynamics can be given as [13]:

$$\left(D(q) + \frac{I_m}{r^2} \right) \ddot{q} + (C(q, \dot{q}) + B)\dot{q} + G(q) + F_s(\dot{q}) = \frac{KV}{r} = \tau - J^T F_{ext} \quad (4.31)$$

where $D(q)$ is the manipulator mass matrix, I_m is the motors inertia matrix, $C(q, \dot{q})$ is the Coriolis and centrifugal matrix, B is the viscous friction matrix, $G(q)$ is the gravitational vector, $F_s(\dot{q})$ is the Coulomb friction matrix, r is the gear ratio, $V = [V_1 \ V_2 \ V_3]^T$ is the commanded voltage vector, K is a scalar conversion from commanded voltage to motor torque, $q = [q_1 \ q_2 \ q_3]^T$ is the manipulator joint position, τ is the total joint torque, and F_{ext} is the force applied by the end-effector (i.e. the sander). The commanded voltage signal acquired after the internal joint position PD controller of the robot as given in Equation (3.1). Since one does not have access to the amplifier gains for the voltage to motor torques, K is an unknown. Thus, all parameters described in this section will be given as a function of K .

4.5.1 Lagrange

A Lagrangian approach can be used to find the dynamic equations of the arm. The generic Lagrangian for a manipulator is written as $L = KE - PE$, where KE and PE represents the kinetic and potential energies respectively and are defined as:

$$KE = \sum_{i=1}^6 \frac{1}{2} [m_i v_{ci}^T v_{ci} + (\omega_i^i)^T I_i \omega_i^i] \quad (4.32)$$

$$PE = \sum_{i=1}^6 -m_i g^T P_{ci} \quad (4.33)$$

where i is the link number, m_i is mass of the link I, $v_{ci} = P_{i-1}^0 + (\omega_i^0) \times r_{i-1,c_i}^0$ is the linear velocity of the center of mass of link I, $(\omega_i^i) = (R_i^0)^T \omega_i^0$ is the angular velocity of link I, I_i is the inertia tensor of link I, $\mathbf{g} = [0 \ 0 \ 9.80574]^T$ is the gravitational acceleration vector and P_{ci} is the position of the center of mass of link i. To reduce the complexity in computing the dynamics, only the principal moment of inertia is taken for each link. Hence, I_i was assumed as:

$$I_i = \begin{bmatrix} I_{ixx} & 0 & 0 \\ 0 & I_{iyy} & 0 \\ 0 & 0 & I_{izz} \end{bmatrix} \quad (4.34)$$

The distances described by the vector r_{i-1,c_i}^0 between the center of mass of link i and the center of Frame {i-1} are defined as:

$$\begin{aligned} r_{0,c_1}^0 &= R_1^0 [0 \ l_{c1} \ 0]^T; \ r_{1,c_2}^0 = R_2^0 [l_{c2} \ 0 \ 0]^T; \ r_{2,c_3}^0 = R_3^0 [0 \ 0 \ l_{c3}]^T; \\ r_{3,c_4}^0 &= R_3^0 [0 \ l_{c4} \ 0]^T; \ r_{4,c_5}^0 = R_3^0 [0 \ 0 \ l_{c5}]^T; \ r_{5,c_6}^0 = R_3^0 [l_{c6} \ 0 \ 0]^T \end{aligned} \quad (4.35)$$

where the rotation matrix R_i^0 are obtained from the transformation matrices presented in Section 4.1 and the angular velocities ω_i^0 for the links with respect to frame zero are obtained from:

$$\omega_1^0 = \begin{bmatrix} 0 \\ 0 \\ q_1 \end{bmatrix}$$

$$\omega_2^0 = \begin{bmatrix} \sin(q_1)q_2 \\ -\cos(q_1)q_2 \\ q_1 \end{bmatrix}$$

$$\omega_3^0 = \begin{bmatrix} \sin(q_1)(\dot{q}_2 + \dot{q}_3) \\ -\cos(q_1)(\dot{q}_2 + \dot{q}_3) \\ \dot{q}_1 \end{bmatrix}$$

$$\omega_4^0 = \begin{bmatrix} \sin(q_1)(\dot{q}_2 + \dot{q}_3) + \cos(q_1)\sin(q_2 + q_3)\dot{q}_4 \\ -\cos(q_1)(\dot{q}_2 + \dot{q}_3) + \sin(q_1)\sin(q_2 + q_3)\dot{q}_4 \\ \dot{q}_1 - \cos(q_2 + q_3)\dot{q}_4 \end{bmatrix}$$

$$\omega_5^0$$

$$= \begin{bmatrix} \sin(q_1)(\dot{q}_2 + \dot{q}_3) + \cos(q_1)\sin(q_2 + q_3)\dot{q}_4 + (\cos(q_1)\sin(q_4)\sin(q_2 + q_3) + \sin(q_1)\sin(q_4))\dot{q}_5 \\ -\cos(q_1)(\dot{q}_2 + \dot{q}_3) + \sin(q_1)\sin(q_2 + q_3)\dot{q}_4 + (\sin(q_1)\sin(q_4)\sin(q_2 + q_3) + \cos(q_1)\sin(q_4))\dot{q}_5 \\ \dot{q}_1 - \cos(q_2 + q_3)\dot{q}_4 + \sin(q_2 + q_3)\sin(q_4)\dot{q}_5 \end{bmatrix}$$

$$\omega_6^0 = \begin{bmatrix} \omega_6^0(1) \\ \omega_6^0(2) \\ \omega_6^0(3) \end{bmatrix} \quad (4.36)$$

where

$$\begin{aligned} \omega_6^0(1) &= \cos(q_1)(\sin(q_2 + q_3)\dot{q}_4 + \cos(q_2 + q_3)\cos(q_4)\sin(q_5) + \sin(q_2 + q_3)\cos(q_5)) \\ &\quad + (\cos(q_1)\sin(q_4)\sin(q_2 + q_3) + \sin(q_1)\sin(q_4))\dot{q}_5 + \sin(q_1)((\dot{q}_2 + \dot{q}_3) \\ &\quad + (\sin(q_4)\sin(q_5)))\dot{q}_6 \end{aligned}$$

$$\begin{aligned} \omega_6^0(2) &= \sin(q_1)(\sin(q_2 + q_3)\dot{q}_4 - \cos(q_2 + q_3)\cos(q_4)\sin(q_5) - \sin(q_2 + q_3)\cos(q_5)) \\ &\quad + (\sin(q_1)\sin(q_4)\sin(q_2 + q_3) + \cos(q_1)\sin(q_4))\dot{q}_5 - \cos(q_1)((\dot{q}_2 + \dot{q}_3) \\ &\quad + (\sin(q_4)\sin(q_5)))\dot{q}_6 \end{aligned}$$

$$\begin{aligned} \omega_6^0(3) &= \dot{q}_1 - \cos(q_2 + q_3)\dot{q}_4 + \sin(q_2 + q_3)\sin(q_4)\dot{q}_5 + (-\sin(q_2 + q_3)\cos(q_4)\sin(q_5) \\ &\quad + \cos(q_2 + q_3)\cos(q_5))\dot{q}_6 \end{aligned}$$

4.5.2 Mass and Inertia Terms

The manipulator mass matrix $D(q)$ is obtained using the kinetic energy (KE) equation since it is known that

$$KE = \frac{1}{2}\dot{q}^T D(q)\dot{q} \quad (4.37)$$

Therefore, after computing KE with the forward kinematics equations, $D(q)$ is extracted by factoring the joint velocities. The resulting matrix is:

$$D(q) = \begin{bmatrix} d_{11} & d_{12} & d_{13} & d_{14} & d_{15} & d_{16} \\ d_{21} & d_{22} & d_{23} & d_{24} & d_{25} & d_{26} \\ d_{31} & d_{32} & d_{33} & d_{34} & d_{35} & d_{36} \\ d_{41} & d_{42} & d_{43} & d_{44} & d_{45} & d_{46} \\ d_{51} & d_{52} & d_{53} & d_{54} & d_{55} & d_{56} \\ d_{61} & d_{62} & d_{63} & d_{64} & d_{65} & d_{66} \end{bmatrix} = \begin{bmatrix} d_{11} & 0 & 0 & 0 & 0 & 0 \\ 0 & d_{22} & d_{23} & d_{24} & d_{25} & d_{26} \\ 0 & d_{32} & d_{33} & d_{34} & d_{35} & d_{36} \\ 0 & d_{42} & d_{43} & d_{44} & d_{45} & d_{46} \\ 0 & d_{52} & d_{53} & d_{54} & d_{55} & d_{56} \\ 0 & d_{62} & d_{63} & d_{64} & d_{65} & d_{66} \end{bmatrix} \quad (4.38)$$

The non-zero matrix elements in the Equation (4.38) are given in Appendix B. The mass matrix is symmetric in nature. Thus, the terms $d_{ij} = d_{ji}$ where i and j are row and column of the mass matrix. Regarding the inertia of the motors, it can be defined as the matrix I_m :

$$I_m = \begin{bmatrix} I_{m1} & 0 & 0 & 0 & 0 & 0 \\ 0 & I_{m2} & 0 & 0 & 0 & 0 \\ 0 & 0 & I_{m3} & 0 & 0 & 0 \\ 0 & 0 & 0 & I_{m4} & 0 & 0 \\ 0 & 0 & 0 & 0 & I_{m5} & 0 \\ 0 & 0 & 0 & 0 & 0 & I_{m6} \end{bmatrix} \quad (4.39)$$

4.5.3 Coriolis and Centrifugal Terms

The matrix $C(q, \dot{q})$ in Christoffel form containing the coriolis and centrifugal terms is defined as:

$$C(q, \dot{q}) = \begin{bmatrix} c_{11} & c_{12} & c_{13} & c_{14} & c_{15} & c_{16} \\ c_{21} & c_{22} & c_{23} & c_{24} & c_{25} & c_{26} \\ c_{31} & c_{32} & c_{33} & c_{34} & c_{35} & c_{36} \\ c_{41} & c_{42} & c_{43} & c_{44} & c_{45} & c_{46} \\ c_{51} & c_{52} & c_{53} & c_{54} & c_{55} & c_{56} \\ c_{61} & c_{62} & c_{63} & c_{64} & c_{65} & c_{66} \end{bmatrix} \quad (4.40)$$

can be obtained using the manipulator mass matrix $D(q)$ elements as follows:

$$c_{kj} = \sum_{i=1}^6 c_{ijk}(q) \dot{q} = \sum_{i=1}^6 \frac{1}{2} \left\{ \frac{\partial d_{kj}}{\partial q_i} + \frac{\partial d_{ki}}{\partial q_j} - \frac{\partial d_{ij}}{\partial q_k} \right\} \dot{q} \quad (4.41)$$

After performing the calculations, the elements of the matrix $C(q, \dot{q})$ are derived and given in Appendix B.

4.5.4 Gravitational and Friction Terms

The gravitational vector is obtained from the potential energy PE shown in Equation (4.33). In order to do so the equation PE is partially differentiated with respect to $q \left(\frac{\partial PE}{\partial q} \right)$; which gives the gravitational vector as:

$$G(q) = \begin{bmatrix} 0 \\ g_2 \\ g_3 \\ g_4 \\ g_5 \\ g_6 \end{bmatrix} \quad (4.42)$$

where,

$$\begin{aligned} g_2 &= (m_2 l_{c2} + m_3 a_2) \cos(q_2) + m_3 l_{c3} \sin(q_2 + q_3) + (m_4 l_{c4} + m_5 d_4) \cos(q_4) \\ &\quad + m_5 l_{c5} \sin(q_2 + q_3 + q_5) + m_6 l_{c6} \cos(q_6) \end{aligned}$$

$$\begin{aligned} g_3 &= m_3 l_{c3} \sin(q_2 + q_3) + (m_4 l_{c4} + m_5 d_4) \cos(q_4) + m_5 l_{c5} \sin(q_2 + q_3 + q_5) \\ &\quad + m_6 l_{c6} \cos(q_6) \end{aligned}$$

$$g_4 = (m_4 l_{c4} + m_5 d_4) \cos(q_4) + m_5 l_{c5} \sin(q_2 + q_3 + q_5) + m_6 l_{c6} \cos(q_6)$$

$$g_5 = m_5 l_{c5} \sin(q_2 + q_3 + q_5) + m_6 l_{c6} \cos(q_6)$$

$$g_6 = m_6 l_{c6} \cos(q_6)$$

Since the viscous and coulomb friction terms are modeled for each manipulator joint, their respective matrices are defined as:

$$F_v = \begin{bmatrix} f_{v1} & 0 & 0 & 0 & 0 & 0 \\ 0 & f_{v2} & 0 & 0 & 0 & 0 \\ 0 & 0 & f_{v3} & 0 & 0 & 0 \\ 0 & 0 & 0 & f_{v4} & 0 & 0 \\ 0 & 0 & 0 & 0 & f_{v5} & 0 \\ 0 & 0 & 0 & 0 & 0 & f_{v6} \end{bmatrix} \quad (4.43)$$

$$F_c = \begin{bmatrix} f_{c1} & 0 & 0 & 0 & 0 & 0 \\ 0 & f_{c2} & 0 & 0 & 0 & 0 \\ 0 & 0 & f_{c3} & 0 & 0 & 0 \\ 0 & 0 & 0 & f_{c4} & 0 & 0 \\ 0 & 0 & 0 & 0 & f_{c5} & 0 \\ 0 & 0 & 0 & 0 & 0 & f_{c6} \end{bmatrix} sgn(\dot{q}) \quad (4.44)$$

where $sgn()$ function determines whether the joint velocity is negative, zero or positive.

4.5.5 Force Estimation

For force estimation, the voltage values and joint positions are measured along-with the corresponding force as given by the force sensor. The equation that is used to compute the estimated force is given by

$$F_{ext} = J^{-T} \left(T - \left(D(q) + \frac{I_m}{r^2} \right) \ddot{q} - (C(q, \dot{q}) + B) \dot{q} - G(q) - F_s(\dot{q}) \right) \quad (4.45)$$

where, J^{-T} is the Jacobian inverse transpose, $T = \frac{KV}{r}$ is the estimated torque from motor voltage and remaining is the dynamics equation. Joint velocity is calculated from measured joint position by first taking the derivative and then passing it through a low-pass filter with a cutoff frequency of 5 Hz. Similar steps are used to obtain the acceleration by taking the derivative of the velocity.

4.5.6 Parametrization

The general model of robot dynamics given as in Equation (4.31), can be parameterized and also defined as $\tau = Y(q, \dot{q}, \ddot{q})\theta$, (Kinsheel et al [13]) where θ is the vector of parameters and $Y(q, \dot{q}, \ddot{q})$ is the matrix that relates the parameters to the output τ using the input signals q, \dot{q}, \ddot{q} . Combining all matrices and vectors related to Equation (4.31) and extracting the common terms, the following vector parameters were found:

$$\begin{aligned} \theta_1 &= \frac{1}{K} [a_2^2(m_2 + m_3 + m_4 + m_5) + 2(a_2 mx_2 + Iy_2 - Ix_2)] \\ \theta_2 &= \frac{1}{K} [a_2^2(m_2 + m_3 + m_4 + m_5) + d_4^2(m_4 + m_5) + Ix_4 + Iy_5 + Iz_4 \\ &\quad + 2(a_2 mx_2 + Iy_3 + Iz_2 - d_4 my_4)] \\ \theta_3 &= \frac{1}{K} [(my_4 + d_4(m_4 + m_5) + mz_3)] \\ \theta_4 &= \frac{1}{K} [(d_4^2(m_4 + m_5) + Ix_4 + Iy_5 + Iz_4 - 2(d_4 my_4 - Iy_3))] \end{aligned}$$

$$\begin{aligned}
\theta_5 &= \frac{1}{K} [(d_4^2(m_4 + m_5) + Ix_4 + Iy_5 + Iz_4 - 2(d_4my_4 - Iy_4 + Iz_3 - Ix_3))] \\
\theta_6 &= \frac{1}{K} [2(Ix_2 + Iy_1 + Iy_4 + Iz_3)] \\
\theta_7 &= \frac{1}{K} [2(Ix_4 - Iy_5 - Iz_4) + Ix_5 + Iz_5] \\
\theta_8 &= \frac{1}{K} [Iz_4 + Iy_5 - Ix_4] \\
\theta_9 &= \frac{1}{K} [Ix_4 + Ix_5 + Iz_5 - Iy_5 + Iz_4] \\
\theta_{10} &= \frac{1}{K} [Ix_5 - Iz_5]; \quad \theta_{11} = \frac{1}{K} [Ix_5 + Iz_5 + 2Iy_4] \\
\theta_{12} &= \frac{1}{K} [a_2(m_2 + m_3 + m_4 + m_5) + mx_2] \\
\theta_{13} &= \frac{1}{K} [mz_5]; \quad \theta_{14} = \frac{1}{K} [Ixy_2]; \quad \theta_{15} = \frac{1}{K} [Ixy_3]; \quad \theta_{16} = \frac{1}{K} [Ixy_5]; \\
\theta_{17} &= \frac{1}{K} [Ixz_2]; \quad \theta_{18} = \frac{1}{K} [Ixz_3]; \quad \theta_{19} = \frac{1}{K} [Ixz_5]; \quad \theta_{20} = \frac{1}{K} [Iy_4]; \\
\theta_{21} &= \frac{1}{K} [Iy_5]; \quad \theta_{22} = \frac{1}{K} [Iyz_2]; \quad \theta_{23} = \frac{1}{K} [Iyz_3]; \quad \theta_{24} = \frac{1}{K} [Iyz_5]; \\
\theta_{25} &= \frac{1}{K} [fv_1]; \quad \theta_{26} = \frac{1}{K} [fc_1]; \quad \theta_{27} = \frac{1}{K} [fv_2]; \quad \theta_{28} = \frac{1}{K} [fc_2]; \\
\theta_{29} &= \frac{1}{K} [fv_3]; \quad \theta_{30} = \frac{1}{K} [fc_3]; \quad \theta_{31} = \frac{1}{K} [fv_4]; \quad \theta_{32} = \frac{1}{K} [fc_4]; \\
\theta_{33} &= \frac{1}{K} [fv_5]; \quad \theta_{34} = \frac{1}{K} [fc_5];
\end{aligned} \tag{4.46}$$

4.6 Summary

The kinematic and dynamic equations for the CRS A465 arm were obtained from the DH parameters and the Jacobian matrix. These equations are implemented in Simulink function blocks (refer to Appendix E) and used as forward and inverse kinematics in converting the joint angles to world coordinates for the end effector and vice versa. Dynamic equations were obtained using the Lagrangian approach. The developed force estimation and dynamic parameters were not used in the thesis. But they are being made available for future work with CRS A465 arm.

CHAPTER 5

RESULTS

The experimental test results obtained with the four controllers documented in Chapter 3, as enabled by the kinematics model for trajectory generation given in Chapter 4, are presented in this chapter. The Simulink programs for the controllers are given in Appendix C.

Event markers as keyed to the bowl entry and return paths are given in Figure 5.1. These event markers serve to identify the different phases of the sanding process, as illustrated by the sample position and force results given as Figure 5.2 and Figure 5.3. In order to highlight the setpoint tracking nature of the force controller, the absolute values of F_x and F_z are plotted together with their setpoints, as in Figure 5.2. By contrast, in order to highlight the regulatory nature of the position controller, the error values of E_p^x and E_p^z are plotted, as in Figure 5.3. Only the x-axis and z-axis values are plotted, as there is no motion in the direction of the y-axis.

In reference to Figure 5.2, where the F_x and F_z setpoints are +5 N and -9 N, respectively, the point at which the sander contacts the bowl is clearly seen as a jump in F_z from 0 N to -9 N at 25 sec and then back to 0 N at 45 sec when the sander leaves (i.e. releases) the bowl. The variations in beginning of the force plots are due to the wrist rotations of the arm at the start of the trajectory. That's why some plots have different initial offsets. Recognize that there is no contact with the bowl outside of the 25 to 45 sec window, at which time the force controller is effectively inoperative. In this particular sample, it is important to note that the force controller is able to continuously to track the setpoint, even when there is a sharp change in the geometry, that is at the points where the sander reaches and then leaves the flat in the centre of the bowl.

In reference to Figure 5.3, the same event markers are given, but the more significant label identifies the window when the position controller is actively tracking the trajectory, which is between 18 sec (leaves the ready position) and 53 sec (returns to ready position) in this example. As with the force controller when it is outside of the contact window, the position controller is effectively inoperative when it is outside of the trajectory window.

Figure 5.1: Placement of event markers for sander entry and return paths.

Figure 5.2: Sample force plot as keyed to event markers, with setpoints of 5 and -9N for F_x and F_z .

Figure 5.3: Sample position error plot as keyed to event markers.

As a quantitative performance measure, for all the reported results, the root mean square error (RMSE) is calculated:

$$RMSE = \sqrt{\frac{\sum_{i=1}^n (S_{f_i} - f_i)^2}{n}} \quad (5.1)$$

where, S_f is the force setpoint for F_z , f is the actual force measurement and n is the number of points (equals 11001), taken between datapoint 12001 (24 sec) and 23001 (46 sec). The RMSE for both position and force are calculated from the point where the sander contacts the bowl to the point where it loses contact with the bowl.

5.1 FO/PD Control Results

Tests with the First Order (FO) filter for the force controller and PD for the position controller were conducted first as it was the simplest to implement. The FO/PD controller was used to investigate the effect of three operating parameters: 1) impedance factor, 2) contact angle and 3) trajectory. FO/PD was also used to study two issues: 1) replacement of the sander with a ball transfer unit (BTU) to investigate the effect of friction and 2) addition of integral action to the FO filter in order to investigate the source of the steady state error in the force controller.

5.1.1 Impedance Factor

Changing the impedance factor, changes the weighting between the force and position control. If K_t is low, then force control is dominant. Whereas if K_t is high, then position control is dominant. Table 5.1 summarizes the RMSE results with FO/PD control with three different impedance factors: 2, 0.25 and 0.125. The setpoints and controller gains used for the tests are also given. The corresponding plots of position and force errors are given in Figure 5.4 to 5.7 where the position error indicates the difference between desired and actual trajectory. The results confirm the weighting effect of K_t . When K_t is high (i.e. 2 in Test 1), the RMSE for position is low and the RMSE for force is high. Conversely, when K_t is low (i.e. 0.25 in Test 2), the RMSE for position

is high and the RMSE for force is low. But when K_t is reduced to 0.125, the system becomes unstable and the RMSE for position and force is increased. These tests confirm that the hybrid controller is behaving as it should, at least in terms of the impedance factor. K_t tuned to 0.25 gives the best force control. Note that in Figures 5.6 and 5.7 there are initial offsets of 5 N for the X-axis and 10 N for the Z-axis, because initially the sander is not in contact with the bowl and there is no integral action to correct a steady state error. The effect of integral action is covered in Section 5.1.5.

Table 5.1: Control parameters and RMSE results for hybrid FO/PD controller.

Parameters	Force Setpoints (N)			Position Controller		FO Filter (s)	K_t	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
Test 1	+5	0	-8.7	7.5	0.02	2.45	2	1.9	2.3	8.3	9.1
Test 2	+5	0	-8.7	7.5	0.02	2.45	0.25	5.2	7.2	3.9	3.6
Test 3	+5	0	-8.7	7.5	0.02	2.45	0.125	24	16	6.1	9.4

Figure 5.4: Position error for X axis with FO/PD control and effect of K_t . Note high impedance ($K_t = 2$) gives lowest RMSE.

Figure 5.5: Position error for Z axis with FO/PD control and effect of K_t . Note high impedance ($K_t = 2$) gives lowest RMSE.

Figure 5.6: Force error for X axis with FO/PD control and effect of K_t . Note low impedance ($K_t = 0.25$) gives lowest RMSE.

Figure 5.7: Force error for Z axis with FO/PD control and effect of K_t . Note low impedance ($K_t = 0.25$) gives lowest RMSE.

5.1.2 Effect of Contact Angle

The contact angle of the sander with respect to the bowl is also important to get the best sanding results. Two different contact angles were tested to illustrate this effect.

Table 5.2: Results for change in angle with hybrid FO/PD controller

Parameters	Force Setpoints (N)			Position Controller		FO Filter (s)	Imped-ance	Angle (deg)	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$				E_p^x	E_p^z	E_f^x	E_f^z
Test 4	+5	0	-8.7	7.5	0.02	2.45	0.25	45	1.9	2.8	9.1	7.7
Test 5	+5	0	-8.7	7.5	0.02	2.45	0.25	30	1.7	2.9	6.2	3.6

Table 5.2 summarizes the RMSE results with FO/PD control with two different contact angles: 30 and 45 deg. These angles were chosen as they were most representative of the orientation used by the operator when sanding manually. The setpoints and controller gains used for the tests are also given. The corresponding plots of position and force errors are given in Figures 5.8 to 5.11. From these results one concludes that a 30 deg angle gives better force and position control than a 45 deg angle, with the RMSE for force being almost 50% less for both the x axis and the z axis. Thus, all subsequent tests were conducted with a contact angle of 30 deg.

Figure 5.8: Position error for X axis with FO/PD control and effect of contact angle. Note 30 deg angle gives lowest RMSE.

Figure 5.9: Position error for Z axis with FO/PD control and effect of contact angle. Note 30 deg angle gives lowest RMSE.

Figure 5.10: Force error for X axis with FO/PD control and effect of contact angle. Note 30 deg angle gives lowest RMSE.

Figure 5.11: Force error for Z axis with FO/PD control and effect of contact angle. Note 30 deg angle gives lowest RMSE.

5.1.3 Effect of Trajectory

The CRS A465 arm has a singularity issue between Joint 4 and Joint 6 at certain points in its workspace. The consequence is that, one cannot program the arm to follow a spiral trajectory from the edge to the center of the bowl as the wrist rotates at Joint 4 as it follows the spiral. Thus, it was decided to program the arm to follow a trajectory along the radial line of the bowl from edge to center and back.

Two different approach trajectories were tested to evaluate the effect of trajectory on performance. In Trajectory 1, the arm makes a long curved approach to the bowl from above and makes first contact with the inside edge of the rim, from above the edge of the rim. In Trajectory 2, the arm makes a straight line approach to the rim from above and initiates contact, from the inside edge of the rim. The two trajectories are illustrated in Figure 5.12. Trajectory 2 takes into account the flat at the centre of the bowl. Trajectory 1 does not take the flat into account and assumes the curvature of the bowl is continuous to its centre. Table 5.3 summarizes the RMSE results with FO/PD control with the two different trajectories. The setpoints and controller gains used for the tests are also given. The corresponding plots of force are given in Figures 5.13 and 5.14. From these results, we conclude that Trajectory 2 gives better position and force control than Trajectory 1, with RMSE being lower for position and force, for both X and Z axes. One notes that the RMSE for E_f^x is considerably higher for Trajectory 1, and this is due to the large force exerted in X axis when the sander makes initial contact on top of the rim.

Table 5.3: Results for change in trajectory with hybrid FO/PD controller.

Parameters	Force Setpoints (N)			Position Controller		FO Filter (s)	Imped-ance	Trajec-tory	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$				E_p^x	E_p^z	E_f^x	E_f^z
Test 6	+5	0	-8.7	7.5	0.02	2.45	2	1	4.2	6.3	41.2	9.4
Test 7	+5	0	-8.7	7.5	0.02	2.45	2	2	2.3	3.1	7.8	8.6

Figure 5.12: Two types of trajectories used for testing.

Figure 5.13: Force result for Trajectory 1 with FO/PD control.

Figure 5.14: Force result for Trajectory 2 with FO/PD control.

5.1.4 BTU and No Contact

To evaluate the degree of difficulty in simultaneously tracking the trajectory while maintaining a constant normal force when sanding, two different “contact” tests were conducted. The first test was with no bowl present and the force controller turned off. Thus, the arm traced the trajectory without having to sand. The purpose of this test was to benchmark the performance of the position controller when it was not compromised by the force feedback from the sander when in contact with the bowl. In the second test, the bowl was present, but the sander was replaced with a ball transfer unit or BTU. A BTU is a spring loaded ball that allows the end effector of a robot arm to roll freely across the surface of a workpiece, as shown in Figure 5.17. The purpose of this test was to illustrate the performance achievable when the task was still to follow a trajectory while maintaining a constant force, but in a task that was considerably easier when it came to force regulation. The BTU provided a “benign” force disturbance that was constant with low friction feedback against the motion of the BTU. The sander provided a “severe” force disturbance that was highly dynamic with high friction feedback against the motion of the sander. The results are summarized in Table 5.4 and the corresponding position error plots are shown in Figures 5.15 and 5.16. The increase in the RMSE from the no contact test, to the contact with BTU test, to the contact with sander test, confirm the expected behavior. Namely that the performance gets progressively worse, from the case of no contact to the case of contact with the sander. Thus, the hybrid controller is working and the sanding process represents a challenging application of a hybrid controller.

Table 5.4: Results with change in contact and FO/PD controller

Parameters	Force Setpoints (N)			PD Position Controller		FO Filter (s)	Impedance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
Without contact (no bowl)	n/a	n/a	n/a	7.5	0.02	n/a	n/a	0.9	1.9	n/a	n/a
With contact and BTU	+5	0	-8.7	7.5	0.02	2.45	0.75	1.9	3.3	3.8	8.5
With contact and sander	+5	0	-8.7	7.5	0.02	2.45	0.75	2.2	3.5	5.6	9.6

Figure 5.15: Position error for X axis showing effect of sanding.

Figure 5.16: Position error for Z axis showing effect of sanding.

Figure 5.17: Ball transfer unit (BTU).

5.1.5 BTU and Integral Action

The impact of integral action on force control performance was investigated. As with all the gains for the hybrid controller, ad hoc tuning was used to obtain a tuned integral gain. Table 5.5 summarizes the RMSE results with FO/PD and FOPI/PD controllers. The setpoints and controller gains used for the tests are also given. The effect of integral action was as expected. As illustrated in corresponding force plots given in Figures 5.18 and 5.19, the force error is significantly reduced. From these results we conclude that with integral action, the force RMSE is reduced by almost 50% with no loss in stability.

Table 5.5: Results with FO/PD and FOPI/PD controllers.

Controllers	Force Setpoints (N)			Position Controller		Force Controller		FO Filter (s)	Imped-ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	$KP_f^{x,z}$	$KI_f^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
FO/PD with BTU	+5	0	-8.7	7.5	0.02	n/a	n/a	2.45	0.75	1.9	3.3	3.8	8.5
FOPI/PD with BTU	+5	0	-8.7	7.5	0.02	0.3	0.6	2.45	0.75	1.5	4.2	1.9	4.7

Figure 5.18: Force error with FO/PD hybrid controller and BTU.

Figure 5.19: Force error with FOPI/PD hybrid controller and BTU.

5.1.6 Tuned FO/PD Control

Table 5.6 summarizes the RMSE result with FO/PD control with tuned time constant and impedance. The setpoints and other controller gains used for this test are also given. This result gives the lowest RMSE by tuning time constant to 2.45 and impedance to 0.25. The corresponding plots of position error and force are given in Figure 5.20 and 5.21. The tuning tests that were conducted to obtain this result are given in Appendix D specifically Figures D.1 to D.4

Table 5.6: Best result with hybrid FO/PD controller

Force Setpoints (N)			Position Controller		FO Filter (s)	Imped -ance	RMSE Position (mm)		RMSE Force (N)	
S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	τ	K_t	E_p^x	E_p^z	E_f^x	E_f^z
+5	0	-8.7	7.5	0.02	2.45	0.25	1.7	2.4	5.7	3.9

Figure 5.20: Position error for X and Z axis with tuned FO/PD control.

Figure 5.21: Force result for X and Z axis with tuned FO/PD control.

To test the repeatability of the results, two tests were conducted with the same setpoints and controller gains. Table 5.7 summarizes the RMSE results for repeated trials with FO/PD control. The corresponding force error plot for the Z axis is given in Figure 5.22. From these results, one can observe that the RMSE results are repeatable to within 0.2 mm and 0.3 N for position and force, respectively.

Table 5.7: Results for repeated trials with hybrid FO/PD controller.

Parameters	Force Setpoints (N)			Position Controller		FO Filter (s)	Imped-ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
Trial 1	+5	0	-8.7	7.5	0.02	2.45	0.25	1.7	2.4	5.7	3.9
Trial 2	+5	0	-8.7	7.5	0.02	2.45	0.25	1.8	2.6	5.4	4.2

Figure 5.22: Force error for Z axis with FO/PD control and repeated trials.

5.2 BW/PD Control Results

The effect of replacing the FO filter with a second order Butterworth (BW) filter was examined. Table 5.8 summarizes the RMSE results with BW/PD control with three different passband edge frequencies. The setpoints and controller gains used for the tests are also given. The corresponding plots for force and position for all the three tests are given in Appendix D (refer to Figures D.5 to D.9). From the results we conclude that Test 1 with f_p set to 6.3 gives the lowest position error and Test 2 with f_p set to 12.6 gives the lowest force error. Higher impedance of 3.33 gives better results but then it becomes more of a position control than force control which reduces the effect of the filter on force regulation. The best performance with the BW filter was obtained when the cutoff frequency was set to 15 Hz which gave a passband edge frequency of 12.6 Hz and a time constant of 0.06 sec. The force error increases significantly when there is high increase in passband edge frequency as shown in Test 3 and which causes higher degree of oscillation. Recall that the time constant for the FO filter was 2.45 sec. Tests with the BW filter demonstrated no significant improvement in performance relative to the FO filter.

Table 5.8: Control parameters for hybrid BW/PD controller.

Parameters	Force Setpoints (N)			Position Controller		Passband Edge Frequency (Hz)	Imped -ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
Test 1	+5	0	-8.7	7.5	0.02	6.3	3.33	2.4	8.3	8.3	17
Test 2	+5	0	-8.7	7.5	0.02	12.6	3.33	2.5	8.6	7.3	10.1
Test 3	+5	0	-8.7	7.5	0.02	63	3.33	2.8	8.7	8.9	19.7

5.3 PI/PD Control Results

The effect of replacing the FO filter with a PI controller was examined. Recall that the original recommendation of Zeng and Hemani [15] was to use a hybrid controller that employed PI for force control and PD for position control. The PI controller was tuned for the lowest force error with an already tuned PD position controller (given in Appendix D, refer to Figures D.9 to D.12). Tables 5.9 and 5.10 summarizes the RMSE results with PI/PD control with three different proportional and integral gains of PI controller. The setpoints and controller gains used for the tests are also given. The corresponding plots for force error are given in the Figures 5.23, 5.24, 5.27 and 5.28. From the results we conclude that, Test 9 with proportional gain of 0.5 gives lowest force error for X axis and Test 8 with proportional gain of 0.3 gives lowest force error for Z axis. In the same way, Test 11 with integral gain of 0.6 gives lowest force error for both X and Z axis. For better visual understanding, the force plots are filtered in Figures 5.25, 5.26, 5.29 and 5.30.

Table 5.9: Tuning results of KP_f for hybrid PI/PD controller.

Parameters	Force Setpoints (N)			Position Controller		Force Controller		Imped-ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	$KP_f^{x,z}$	$KI_f^{x,z}$		E_p^x	E_p^z	E_f^x	E_f^z
Test 7	+5	0	-8.7	7.5	0.02	0.1	0	2	2.3	8.3	12.8	21.3
Test 8	+5	0	-8.7	7.5	0.02	0.3	0	2	2.5	8.2	11	19
Test 9	+5	0	-8.7	7.5	0.02	0.5	0	2	2.7	8.2	9.3	22

Table 5.10: Tuning results of KI_f for hybrid PI/PD controller.

Parameters	Force Setpoints (N)			Position Controller		Force Controller			Imped-ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	KP_f^x	KP_f^z	$KI_f^{x,z}$		E_p^x	E_p^z	E_f^x	E_f^z
Test 10	+5	0	-8.7	7.5	0.02	0.5	0.3	0.2	2	2.2	8.3	12.6	19.8
Test 11	+5	0	-8.7	7.5	0.02	0.5	0.3	0.6	2	2.2	8.3	7	16.2
Test 12	+5	0	-8.7	7.5	0.02	0.5	0.3	1	2	2.3	8.3	7.8	16.4

Figure 5.23: Force error for X axis with PI/PD control and tuning of KP for force. Note $KP_f = 0.5$ gives lowest RMSE.

Figure 5.24: Force error for Z axis with PI/PD control and tuning of KP for force. Note $KP_f = 0.3$ gives lowest RMSE.

Figure 5.25: Force error for X axis with PI/PD control and tuning of KP for force. Note $KP_f = 0.5$ gives lowest RMSE. (filtered data)

Figure 5.26: Force error for Z axis with PI/PD control and tuning of KP for force. Note $KP_f = 0.3$ gives lowest RMSE.

Figure 5.27: Force error for X axis with PI/PD control and tuning of KI for force. Note $KI_f = 0.6$ gives lowest RMSE.

Figure 5.28: Force error for Z axis with PI/PD control and tuning of KI for force. Note $KI_f = 0.6$ gives lowest RMSE.

5.4 FOPI/PD Control Results

Tests were conducted in which the FO filter was added to the PI force controller to see if performance could be improved. Table 5.11 summarizes the RMSE results with PI/PD and FOPI/PD controllers. The setpoints and controller gains used for the tests are also given. The corresponding plots of position and force error are given in Figures 5.31 to 5.34. From these results we conclude that adding FO filter to PI control improves the force and position RMSE for X and Z axis by a significant amount.

Table 5.11: Comparison of FO/PD and FOPI/PD controllers.

Hybrid Controller	Force Setpoints (N)			Position Controller		Force Controller		FO Filter (s)	Imped-ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	$KP_f^{x,z}$	$KI_f^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
PI/PD	+5	0	-8.7	7.5	0.02	0.3	0.6	2.45	0.25	6.1	8.4	12.1	10.5
FOPI/PD	+5	0	-8.7	7.5	0.02	0.3	0.6	2.45	0.25	5.9	7.2	8.7	9.3

Figure 5.31: Position error for X axis with different force controllers. FOPI controller gives the lowest RMSE.

Figure 5.32: Position error for Z axis with different force controllers. FOPI controller gives the lowest RMSE.

Figure 5.33: Force error for X axis with different force controllers. FOPI controller gives the lowest RMSE.

Figure 5.34: Force error for Z axis with different force controllers. FOPI controller gives the lowest RMSE.

5.5 Comparison of Tuned Results

The performance results for the four tuned hybrid controllers are tabulated in Table 5.12 and given graphically in Figure 5.35. The individual test plots are given as Figures 5.36 to 5.39. The FO/PD hybrid controller gave the best force regulation results, with the lowest RMSEs for the force in both axes (6 and 3.6, respectively). The PI/PD hybrid controller gave the best position regulation results, with the lowest RMSEs for the position in both axes (2.5 and 8.2, respectively).

Table 5.12: Tuned set of control parameters for different controllers.

Hybrid Controller	Force Setpoints (N)			Position Controller		Force Controller		Filter (s)	Imped -ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	$KP_f^{x,z}$	$KI_f^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
FO/PD	+5	0	-8.7	7.5	0.02	-	-	2.45	0.25	1.7	2.4	5.7	3.9
BW/PD	+5	0	-8.7	7.5	0.02	-	-	0.06	3.33	2.5	8.6	7.3	10.1
PI/PD	+5	0	-8.7	7.5	0.02	0.3	0.6	-	0.5	1.6	2.2	9.7	17.2
FOPI/PD	+5	0	-8.7	7.5	0.02	0.3	0.8	2.45	0.25	6.3	6.7	7.4	8.1

Figure 5.35: Comparison of position and force error (X and Z axes) of the tuned results.

Figure 5.36: Position error for X axis comparing tuned result of controllers. PI controller gives the lowest RMSE.

Figure 5.37: Position error for Z axis comparing tuned result of controllers. PI controller gives the lowest RMSE.

Figure 5.38: Force error for X axis comparing tuned result of controllers. FO filter gives the lowest RMSE. (filtered data)

Figure 5.39: Force error for Z axis comparing tuned result of controllers. FO filter gives the lowest RMSE. (filtered data)

By comparing these four controllers, we can conclude that PI/PD controller has better position control and FO/PD controller has better force control.

5.6 Summary

The performance of a hybrid controller with PD for position control and four different force controllers was studied. The output of the force controller was input to the position controller by way of an impedance factor. Each controller was tuned in the same ad hoc fashion in order to provide a fair comparison of performance. The four force controllers were FO filter, BW filter, PI and FOPI. The effect of different trajectories and different contact angles was examined.

From Section 5.1, the effect of impedance on position and force was observed. As the impedance is increased, the hybrid controller gives better position control and as it is decreased, it gives better force control. Also, results with sander at 30 deg to the bowl is better than at 45 and maintains better surface contact. In the tests using ball transfer unit, the position error was decreased to less than half of that when using the sander. Adding integral action to the force control reduced the error by almost 50%.

From Section 5.2, it is evident that Butterworth filter results were not better compared to FO filter results. The motion gets unstable with a small change in passband frequency. From Section 5.3 and 5.4, it was concluded that PI controller with tuned proportional and integral gains delivered better results and adding first order filter improves performance still further.

As shown in Figure 5.35, the lowest position RMSE for both the x-axis and the z-axis was obtained with PI action as the force controller (not the FO filter). But the quality of the sanding process is determined by the force regulation and less so by the position regulation. Thus, the conclusion is still that a FO filter for the force controller and PD action for the position controller gives the best performance. It should be noted that this performance was obtained with only a rough trajectory estimation of the bowl geometry as based on the bowl's diameter and depth

CHAPTER 6

CONCLUSIONS AND RECOMMENDATIONS

This thesis set out to determine whether a serial robot could be used to sand a wooden bowl, in order to free a human operator from what is considered a hazardous task. The hypothesis was that a hybrid force/position impedance controller could sand the inside of a bowl, mimic the motions and technique of the human operator, and be able to deal with conditions of unknown geometry. There have been a number of previous studies on the sanding of wood, and even more studies on the polishing of metal, but in the main they all relied on accurate dimensional data as obtained and implemented through sophisticated CAD/CAM systems. The approach taken in this thesis assumed that specific geometric information on the bowl was unavailable, aside from nominal diameter and depth dimensions. This approach was consistent with the need for the system to demonstrate an ability to deal with conditions of unknown geometry. It also was in-line with the desire to keep the system as low cost as possible and avoid the need to laser or range scan every bowl.

To test the hypothesis, an apparatus was assembled consisting of four main hardware components: an articulated robot arm to mimic the motion of an operator (CRS A465 with six degrees of freedom), a 3 axis force sensor to measure the contact forces (JR3), a lightweight compact sander for the sanding action (3M pneumatic orbital) and a vacuum chuck to hold the wooden bowl in place. The interface between the dedicated controller for the robot (C500C) and a desktop computer (PC) had to be commissioned and debugged. The control program on the PC was written in MATLAB/Simulink. An accurate kinematic model of a robotic arm was developed and validated in order to generate the individual motor motions required for the end effector to follow the desired point by point trajectory, while maintaining the orientation of the sander at a constant angle of relative to the surface of the bowl.

The arm was programmed to follow a radial line from the rim of the bowl to its center and then back to the rim. A hybrid force/position impedance controller was implemented. Proportional Derivative (PD) action was adopted for the position controller. Four different force controllers were tested: First Order (FO) filter, Butterworth filter, Proportional Integral (PI) control and combined FO/PI control. Tuning tests were conducted to obtain the best values for the controller gains. Root Mean Squared Error (RMSE) was used as a quantitative performance measure. The effect of sander angle and the nature of the trajectory was tested.

6.1 Conclusions

It was concluded that the sander should be held at an angle of 30 deg relative to the surface of the bowl, with an applied normal force of 10 N. The robot should be programmed to follow a trajectory that starts at the bowl's rim and traces the interior surface of the bowl along radial lines towards the centre of the bowl. These conditions produced the best performance and came closest to mimicking the technique of a human operator.

The experimental results indicated that the FO filter as the force controller gave the best result, with the lowest force RMSE for both the x-axis and the z-axis. The lowest position RMSE for both the x-axis and the z-axis was obtained with PI action as the force controller (not the FO filter). But the quality of the sanding process is determined by the force regulation and less so by the position regulation. Thus, the conclusion is still that a FO filter for the force controller and PD action for the position controller gives the best performance. It should be reemphasized that this performance was obtained with only a rough trajectory estimation of the bowl's geometry. A precise CAD/CAM model of the bowl was not employed.

6.2 Contributions

The contributions of the thesis can be summarized as follows:

- A test apparatus has been assembled and commissioned that enables future work on the subject of robot-based sanding of wooden products

- An updated kinematics and dynamics model of a CRS A465 robot has been developed and validated and is available for other researchers
- The ability of a hybrid force/position impedance controller, with a FO-based force controller and a PD-based position controller, to sand a wooden bowl with only nominal dimensional data has been demonstrated

6.3 Recommendations

It remains to be seen as to whether performance could be improved still further with a more advanced hybrid impedance controller. For example, one that uses fuzzy logic, to account for the variable nature of the friction forces [17]. Future work could include the introduction of a friction model to enable a more sophisticated setpoint for the force. Operationally, a rotating vacuum chuck could be added to incrementally rotate the bowl as the sander travels along radial lines. This would be the mechanism for sanding the entire inside surface of the bowl. Another recommendation would be to mount the arm in inverted position. This would open up the available workspace, eliminate possible singularities and enable alternate trajectories, such as a spiral.

It would also be helpful if there was an objective measure of sanding quality. At the moment, sanding quality is measured subjectively by visual and tactile inspection with a human operator. Finally, additional experiments should be conducted with additional wooden bowls of different sizes with different geometries in order to evaluate the robustness of the controller.

REFERENCES

1. Healthwise Staff. (2018, September 20). Wrist Care: Preventing Carpal Tunnel Syndrome. Retrieved from <https://www.healthlinkbc.ca/health-topics/tn9041>
2. Bend Plating. (2018, February 5). What Is Robotic Polishing and Why Is It Important? Retrieved from <https://www.bendplating.com/robotic-polishing-important/>
3. Takeuchi, Y., Asakawa, N. and GE, D. (1993). Automation of Polishing Work by an Industrial Robot. In *JSME Int. Journal, Series C*, 36(40): 556-561.
4. Nagata, F., Hase, T., Haga, Z., Watanabe, K. and Omoto, M. (2007). CAD/CAM – based Position/Force Controller for a Mold Polishing Robot. *Journal of Mechatronics*, 17(4-5): 207-216.
5. Nagata, F., Kusumoto, Y., Fujimoto, Y. and Watanabe, K. (2007). Robotic Sanding System for new Designed Furniture with Free-Formed Surface. *Journal of Robotics and Computer Integrated Manufacturing*, 23(4): 371-379.
6. Takeuchi, Y., GE, D. and Asakawa, N. (1993). Automated Polishing Process with a Human-like Dexterous Robot. *Proceedings of the IEEE conference on Robotics and Automation*, 3: 950-956.
7. Mohsin, I., He, K., Li, Z. and Du, R. (2019). Path Planning under Force Control in Robotic Polishing of the Complex Curved Surfaces. *Applied Sciences*, 9(24), 5489.
8. Lee, M.C., Go, S.J., Jung, J.Y. and Lee, M.H. (1999). Development of a User-friendly Polishing Robot System. *Proceedings of the IEEE International conference on Intelligent Robots and Systems*, 3: 1914-1919.
9. Tian, F., Lv, C., Li, Z. and Liu, G. (2016). Modeling and Control of Robotic Automatic Polishing for Curved Surfaces. *CIRP Journal of Manufacturing Science and Technology*, 14: 55-64.
10. Tian, F., Lv, C., Li, Z. and Liu, G. (2016). Polishing Pressure Investigations of Robot Automatic Polishing on Curved Surfaces. *International Journal of Advanced Manufacturing Technology*, 87 (1-4): 639-646.

11. Huang, T., Li, C., Wang, Z., Liu, Y. and Chen, G. (2016). A Flexible System of Complex Surface Polishing based on the Analysis of the Contact Force and Path Research. *IEEE Workshop on Advanced Robotics and its Social Impacts (ARSO)*. 289-293
12. Tsai, L.-W. (2005). *Robot analysis: the mechanics of serial and parallel manipulators*. New York: John Wiley & Sons, 60-91.
13. Kinsheel, A., Taha, Z., Deboucha, A. and Tuan Mohd Yusoff, T.Y. (2012). Robust least square estimation of the CRS A465 robot arm's dynamic model parameters. *Journal of Mechanical Engineering Research*, 4(3): 89–99.
14. Radkhah, K., Kulic, D. and Croft, E. (2007). Dynamic Parameter Identification for the CRS A460 Robot. *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems San Diego*, 3842-3847.
15. Zeng, G. and Hemami, A. (1997). An Overview of Robot Force Control. *Journal of Robotica*, New York, 15(5): 473-482.
16. Mohan, C., Surgenor, B.W., Monteiro, L. and Nazari, V. (2017). Tracking with a Fuzzy Logic Controller as Applied to a Pneumatic Robot for Polishing. *Proceedings of the 30th IEEE Cdn. Conf. Electrical and Computer Engineering (CCECE)*, 1-6
17. Raibert, M. H. and Craig, J., J. (1981). Hybrid Position/Force Control of Manipulators. *Journal of Dynamic Systems, Measurements and Control (ASME)*, 102: 126-133.
18. De Gea, J. and Kirchner, F. (2008). Modelling and Simulation of Robot Arm Interaction Forces using Impedance Control. *Proceedings of the 17th World Congress*, 08: 15589-15594.
19. Komati, B., Pac, M.R., Clévy, C., Popa, D.O., & Lutz, P. (2013). Explicit force control V.S. impedance control for micromanipulation. *ASME-IDETC International Design Engineering Technical Conferences & Computers and Information in Engineering Conference*, 1: 1-8.
20. Heinrichs, B., Sepheri, N. and Thorton-Trump, A. B. (1997). Position-Based Impedance Control of an Industrial Hydraulic Manipulator. *Proceedings of the IEEE International Conference on Robotics and Automation*, 97: 46-52.
21. Eppinger, S. D. and Seering, W.P. (1987). Understanding Bandwidth Limitations in Robot Force Control. *Proceedings of the IEEE International Conference on Robotics and Automation*, 4: 904-909.

22. *Application Environment*, 1st ed., CRS Robotics CO., Burlington, ON, CA, 1999, 25-32.
23. *CRS A465 Robot Arm User Guide*, 2nd ed., CRS Robotics CO., Burlington, ON, CA, 1999. 6-74.
24. *C500 Controller User Guide*, 2nd ed., CRS Robotics CO., Burlington, ON, CA, 2000. 4-36.
25. *Teach Pendant*, 1st ed., CRS Robotics CO., Burlington, ON, CA, 1999. 11-21.
26. *Quanser /CRS Model A465 Open Architecture Robot*, 2nd ed., Quanser Consulting Inc., Markham, ON, CA, 2001, 12-25

APPENDIX A

HARDWARE SPECIFICATIONS

The Appendix provides details about the hardware and their specifications used to finish this work.

JR3 Force Sensor

Specifications of the force sensor are:

- Diamater - 76 mm
- Thickness - 39 mm
- Weight (approx) - 280 g
- Nominal accuracy - ± 0.25
- Maximum range (Fx and Fy) - 100 N
- Maximum range (Fz) - 200 N
- Stiffness - 5.3×10^6 N/m

Sanders

The other vacuum pumps which were tested other than 3M orbital sander are:-

Figure A.1: Husky 15.2cm disc orbital sander.

Figure A.2: Bosch orbital sander.

Vacuum Pump

Specifications of the vacuum pump (GAST) are:

- Power - 1/4 hp (0.19 kW)
- Max Pressure (50 Hz) - 10 psi (0.7 bar)
- Max Pressure (60 Hz) - 10 psi (0.7 bar)
- Max Vacuum (60 Hz) - 26.5 in-Hg (116.0 mbar abs)
- Weight - 32 lbs (15 kg)
- Min Temperature - 33.8 °F (1 °C)
- Max Temperature - 104 °F (40 °C)

JUN-AIR Compressor

It is a highly efficient and quiet compressor used to power the pneumatic sander in this application. It is normally used in dental offices since it is very quiet. The air pressure of the compressor is maintained at 80 psi during sanding with the help of the regulator and yellow handle (shown in **Figure A.3**) is used to release the air to the sander.

Figure A.3: JUN-AIR compressor.

Specifications:

- Motor: - 0.68 kW / 0.92 HP
- Displacement (theoretical values): - 100 l/min / 3.53 cu.ft/min
- Power consumption @ 8 bar: - 5.8 Amps
- Max. Pressure: - 8 bar / 120 psi
- Tank Size: - 20 L / 5.3 US Gal
- Weight: - 50 kg / 112 lbs
- Noise Level, Only: - 48 dBA at 1m

Figure A.4: Shop drawing for adapter plate.

APPENDIX B

DYNAMICS EQUATIONS

The mass and inertia terms in the matrix D(q) (Section 4.5 - Robot Dynamics) are:

$$\begin{aligned}
 d_{11} = & I_{1yy} + m_2 l_{c2}^2 + I_{2yy} + m_3 a_2^2 \cos(q_2)^2 + I_{2xx} \sin(q_2)^2 + m_3 l_{c3}^2 + I_{3xx} \sin(q_2 + q_3)^2 \\
 & + m_3 a_2 l_{c3} \sin(2q_2 + q_3) + I_{3zz} \cos(q_2 + q_3)^2 \\
 & + m_4 l_{c4}^2 + I_{4yy} \cos(q_4)^2 + m_5 l_{c5}^2 + I_{5yy} \sin(q_5)^2 + I_{5xx} \sin(q_5)^2 + m_6 l_{c6}^2 \\
 & + I_{6xx} \cos(q_4 + q_6)^2 + I_{6yy} \cos(q_4 + q_6)^2 + m_5 d_4^2 \sin(q_4)^2 \\
 & + 2m_6 d_4 l_{c6} \cos(q_4 + q_6)
 \end{aligned}$$

$$\begin{aligned}
 d_{22} = & m_2 l_{c2}^2 + I_{2zz} + m_3 a_2^2 + m_3 l_{c3}^2 + I_{3yy} + 2m_3 a_2 l_{c3} \sin(q_3) \\
 & + m_4 l_{c4}^2 + I_{4yy} \cos(q_4)^2 + m_5 l_{c5}^2 + I_{5yy} \sin(q_5)^2 + I_{5xx} \sin(q_5)^2 + m_6 l_{c6}^2 \\
 & + I_{6xx} \cos(q_4 + q_6)^2 + I_{6yy} \cos(q_4 + q_6)^2 + m_5 d_4^2 \sin(q_4)^2 \\
 & + 2m_6 d_4 l_{c6} \cos(q_4 + q_6)
 \end{aligned}$$

$$d_{23} = d_{32} = m_3 l_{c3}^2 + I_{3yy} + m_3 a_2 l_{c3} \sin(q_3) + m_4 l_{c4}^2 + m_5 d_4^2 + m_6 d_4 l_{c6} \cos(q_4 + q_6)$$

$$\begin{aligned}
 d_{33} = & m_3 l_{c3}^2 + I_{3yy} + m_4 l_{c4}^2 + I_{4yy} + I_{4xx} \cos(q_4)^2 + m_5 l_{c5}^2 + I_{5yy} \sin(q_5)^2 + I_{5xx} \sin(q_5)^2 \\
 & + m_6 l_{c6}^2 + I_{6xx} \cos(q_4 + q_6)^2 + I_{6yy} \cos(q_4 + q_6)^2 + m_5 d_4^2 \sin(q_4)^2 \\
 & + 2m_6 d_4 l_{c6} \cos(q_4 + q_6)
 \end{aligned}$$

$$d_{34} = d_{43} = m_4 l_{c4}^2 + I_{4yy} + m_3 d_4^2 \sin(q_3)^2 + I_{4xx} \cos(q_4)^2 + m_6 d_4 l_{c6} \cos(q_4 + q_6)$$

$$d_{35} = d_{53} = m_5 l_{c5}^2 + I_{5yy} + m_5 d_4^2 \sin(q_4)^2 + m_5 d_4^2 + I_{5xx} \sin(q_5)^2$$

$$d_{36} = d_{63} = m_6 l_{c6}^2 + I_{6zz} + m_6 d_4 l_{c6} \cos(q_4 + q_6) + I_{6xx} \cos(q_4 + q_6)^2$$

$$d_{24} = d_{42} = m_4 l_{c4}^2 + I_{4xx} \cos(q_4)^2 + m_2 d_4^2 \sin(q_2)^2 + m_5 d_4 l_{c5} \sin(q_5) + I_{6xx} \cos(q_4 + q_6)^2$$

$$\begin{aligned}
 d_{44} = & m_4 l_{c4}^2 + I_{4yy} + m_5 l_{c5}^2 + I_{5yy} \sin(q_5)^2 + I_{5xx} \sin(q_5)^2 + m_6 l_{c6}^2 + I_{6xx} \cos(q_4 + q_6)^2 \\
 & + I_{6yy} \cos(q_4 + q_6)^2 + m_5 d_4^2 \sin(q_4)^2 + 2m_6 d_4 l_{c6} \cos(q_4 + q_6)
 \end{aligned}$$

$$d_{45} = d_{54} = m_5 l_{c5}^2 + I_{5yy} + m_5 d_4^2 \sin(q_4)^2$$

$$d_{46} = d_{64} = m_6 l_{c6}^2 + I_{6zz} + m_6 d_4^2 \cos(q_4)^2$$

$$d_{25} = d_{52} = I_{5yy} + m_5 l_{c5}^2 + m_5 d_4 l_{c5} \sin(q_5) + I_{4xx} \cos(q_4)^2 + I_{6xx} \cos(q_4 + q_6)^2$$

$$d_{26} = d_{62} = I_{6yy} + m_6 l_{c6}^2 + I_{6xx} \cos(q_4 + q_6)^2$$

$$d_{55} = m_5 l_{c5}^2 + m_5 d_4^2 + I_{5yy} + m_6 l_{c6}^2 + I_{6zz} + m_5 d_4 l_{c5} \sin(q_5)$$

$$d_{56} = d_{65} = m_6 l_{c6}^2 + I_{6zz} + I_{6xx} \cos(q_6)^2$$

$$d_{66} = m_6 l_{c6}^2 + I_{6zz}$$

The Coriolis and Centrifugal terms in the matrix $\mathbf{C}(q, \dot{q})$ (Section 4.5 - Robot Dynamics) are:

(where $s_i c_i = \sin(q_i) \cos(q_i)$; $s_{ij} c_{ij} = \sin(q_i + q_j) \cos(q_i + q_j)$)

$$\begin{aligned} c_{11} = & (-m_3 a_2^2 s_2 c_2 + I_{2xx} s_2 c_2 + I_{3xx} s_{23} c_{23} - I_{3zz} s_{23} c_{23} + m_3 a_2 l_{c3} \cos(2q_2 + q_3)) \dot{q}_2 \\ & + (I_{3xx} s_{23} c_{23} + \frac{1}{2} m_3 a_2 l_{c3} \cos(2q_2 + q_3) - I_{3zz} s_{23} c_{23}) \dot{q}_3 + (-I_{4yy} s_4 c_4 \\ & - I_{6xx} s_{46} c_{46} - I_{6yy} s_{46} c_{46} + m_5 d_4^2 s_4 c_4 - m_6 d_4 l_{c6} s_{46} c_{46}) \dot{q}_4 + (I_{5yy} s_5 c_5 \\ & + I_{5xx} s_5 c_5) \dot{q}_5 - (I_{6xx} s_{46} c_{46} + I_{6yy} s_{46} c_{46} + m_6 d_4 l_{c6} s_{46} c_{46}) \dot{q}_6 \end{aligned}$$

$$c_{12} = -c_{21} = (-m_3 a_2^2 s_2 c_2 + I_{2xx} s_2 c_2 + I_{3xx} s_{23} c_{23} + m_3 a_2 l_{c3} \cos(2q_2 + q_3) - I_{3zz} s_{23} c_{23}) \dot{q}_2$$

$$c_{13} = -c_{31} = (I_{3xx} s_{23} c_{23} + \frac{1}{2} m_3 a_2 l_{c3} \cos(2q_2 + q_3) - I_{3zz} s_{23} c_{23}) \dot{q}_3$$

$$c_{14} = -c_{41} = (-I_{4yy} s_4 c_4 - I_{6xx} s_{46} c_{46} - I_{6yy} s_{46} c_{46} + m_5 d_4^2 s_4 c_4 - m_6 d_4 l_{c6} s_{46} c_{46}) \dot{q}_4$$

$$c_{15} = -c_{51} = (I_{5yy} s_5 c_5 + I_{5xx} s_5 c_5) \dot{q}_5$$

$$c_{16} = -c_{61} = (-I_{6xx} s_{46} c_{46} - I_{6yy} s_{46} c_{46} - m_6 d_4 l_{c6} s_{46} c_{46}) \dot{q}_6$$

$$\begin{aligned} c_{22} = & 2m_3 a_2 l_{c3} s_3 c_3 \dot{q}_3 + (I_{4yy} s_4 c_4 - I_{6xx} s_{46} c_{46} - I_{6yy} s_{46} c_{46} + m_5 d_4^2 s_4 c_4 - m_6 d_4 l_{c6} s_{46} c_{46}) \dot{q}_4 \\ & + (I_{5yy} s_5 c_5 + I_{5xx} s_5 c_5) \dot{q}_5 + (-I_{6xx} s_{46} c_{46} - I_{6yy} s_{46} c_{46} - m_6 d_4 l_{c6} s_{46} c_{46}) \dot{q}_6 \end{aligned}$$

$$c_{23} = -c_{32} = (-m_6 d_4 l_{c6} s_{46}) \dot{q}_4$$

$$\begin{aligned} c_{24} = & (2m_2 d_4^2 s_2 c_2 + I_{4yy} s_4 c_4 + I_{6xx} s_{46} c_{46}) \dot{q}_2 + m_3 a_2 l_{c3} c_3 \dot{q}_3 + (m_5 d_4 l_{c5} c_5 + I_{4yy} s_4 c_4 \\ & + I_{6xx} s_{46} c_{46}) \dot{q}_5 \end{aligned}$$

$$c_{25} = -c_{52} = (I_{5yy}s_5c_5 + I_{5xx}s_5c_5)\dot{q}_2 - (I_{4yy}s_4c_4 + I_{6xx}s_{46}c_{46} + m_5d_4l_{c5}c_5)\dot{q}_4 + (m_5d_4l_{c5}c_5 + I_{4yy}s_4c_4 + I_{6xx}s_{46}c_{46})\dot{q}_5 - I_{6xx}s_{46}c_{46}\dot{q}_6$$

$$c_{26} = -c_{62} = (-I_{6xx}s_{46}c_{46} - I_{6yy}s_{46}c_{46} - m_6d_4l_{c6}s_{46}c_{46})\dot{q}_2 - m_6d_4l_{c6}s_{46}\dot{q}_3 + -2I_{6xx}s_{46}c_{46}\dot{q}_4 + I_{6xx}s_{46}c_{46}\dot{q}_5$$

$$c_{33} = (-I_{4xx}s_4c_4 + m_5d_4^2s_4c_4 - I_{6xx}s_{46}c_{46} - I_{6yy}s_{46}c_{46} - m_6d_4l_{c6}s_{46}c_{46})\dot{q}_4 + (I_{5yy}s_5c_5 + I_{5xx}s_5c_5)\dot{q}_5 + (-I_{6xx}s_{46}c_{46} - I_{6yy}s_{46}c_{46} - m_6d_4l_{c6}s_{46}c_{46})\dot{q}_6$$

$$c_{34} = -c_{43} = (-m_6d_4l_{c6}s_{46})\dot{q}_2 + (2m_3d_4^2s_3c_3 - I_{4yy}s_4c_4 - I_{6xx}s_{46}c_{46} - I_{6yy}s_{46}c_{46} + m_5d_4^2s_4c_4 - m_6d_4l_{c6}s_{46}c_{46})\dot{q}_3 + m_5d_4^2s_4c_4\dot{q}_5 - I_{6xx}s_{46}c_{46}\dot{q}_6$$

$$c_{35} = -c_{53} = (-I_{5yy}s_5c_5 + I_{5xx}s_5c_5)\dot{q}_3 + m_5d_4^2s_4c_4\dot{q}_4$$

$$c_{36} = -c_{63} = (-m_6d_4l_{c6}s_{46}c_{46})\dot{q}_2 + (I_{6xx}s_{46}c_{46} + I_{6yy}s_{46}c_{46} + m_6d_4l_{c6}s_{46}c_{46})\dot{q}_3 + I_{6xx}s_{46}c_{46}\dot{q}_5$$

$$c_{44} = (I_{6xx}s_{46}c_{46} + I_{6yy}s_{46}c_{46} + m_6d_4l_{c6}s_{46}c_{46} - m_5d_4^2s_4c_4)\dot{q}_4 + (I_{5yy}s_5c_5 + I_{5xx}s_5c_5)\dot{q}_5 - (I_{6xx}s_{46}c_{46} + I_{6yy}s_{46}c_{46} + m_6d_4l_{c6}s_{46}c_{46})\dot{q}_6$$

$$c_{42} = (I_{4yy}s_4c_4 - I_{6xx}s_{46}c_{46} - I_{6yy}s_{46}c_{46} + m_5d_4^2s_4c_4 - m_6d_4l_{c6}s_{46}c_{46})\dot{q}_2 - m_6d_4l_{c6}s_{46}\dot{q}_3 + 2(-I_{4yy}s_4c_4 - I_{6xx}s_{46}c_{46})\dot{q}_4 + (m_5d_4l_{c5}c_5 + I_{4yy}s_4c_4 + I_{6xx}s_{46}c_{46})\dot{q}_5 - 2I_{6xx}s_{46}c_{46}\dot{q}_6$$

$$c_{45} = -c_{54} = -(m_5d_4l_{c5}c_5 + I_{4yy}s_4c_4 + I_{6xx}s_{46}c_{46})\dot{q}_2 + m_5d_4^2s_4c_4\dot{q}_3 + (I_{5yy}s_5c_5 + I_{5xx}s_5c_5)\dot{q}_4$$

$$c_{46} = -c_{64} = -I_{6xx}s_{46}c_{46}\dot{q}_3 - (m_6d_4^2s_4c_4 + I_{6xx}s_{46}c_{46} + I_{6yy}s_{46}c_{46} + m_6d_4l_{c6}s_{46}c_{46})\dot{q}_4 + (I_{6xx}s_{46}c_{46} + I_{6yy}s_{46}c_{46} + m_6d_4l_{c6}s_{46}c_{46})\dot{q}_6$$

$$c_{55} = m_5d_4l_{c5}s_5\dot{q}_5$$

$$c_{56} = -c_{65} = -I_{6xx}s_{46}c_{46}\dot{q}_2$$

$$c_{66} = 0$$

APPENDIX C

SIMULINK BLOCKS

The Simulink blocks used to program the robot are shown in the Figures A.4 to A.19.

Figure C.1: Simulink model used to program the A465 arm.

Figure C.2: Blocks used to send the trajectory in world coordinates. (Desired position block)

Figure C.3: Sub-blocks inside the inverse kinematics block.

Figure C.4: Sub-blocks used in the position control block.

Figure C.5: Sub-blocks inside the closed loop block of joint 1.

Figure C.6: Sub-blocks inside the joint 1 block.

Figure C.7: Sub-blocks inside the PD controller1 block.

Figure C.8: Sub-blocks inside the force control block in main Simulink model.

Figure C.9: Sub-blocks inside the FO filter block.

Figure C.10: Sub-blocks inside the PI controller block.

Figure C.11: Sub-blocks inside the Butterworth filter block

Amplifier Enable --> Analog Output == 0v
Amplifier Disable --> Analog Output == 5v

Figure C.12: Blocks present in CRS_takeover block which is used to switch between OA and CRS mode of the arm.

Figure C.13: Sub-blocks inside the angle to coordinates block.

Figure C.14: Sub-blocks in encoder readings block used to compare the actual and desired trajectory.

Figure C.15: Sub-blocks in home block

Figure C.16: The sub-blocks included in the forward kinematics block.

APPENDIX D

TUNING PLOTS

The tuning plots of first order filter and Butterworth filter (which are not shown in the results chapter) are given below:

Table D.1 summarizes the RMSE results with FO/PD control with three different time constants. The setpoints and controller gains used for the tests are also given. The corresponding plots for force and position errors are given in Figures D.1 to D.4. From these results we conclude that Test 2 ($\tau = 2.45$) gives the lowest RMSE for position and force compared to other two tests.

Table D.1: Tuning time constant (τ) for hybrid FO/PD controller.

Parameters	Force Setpoints (N)			Position Controller		FO Filter (s)	Imped -ance	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$			E_p^x	E_p^z	E_f^x	E_f^z
Test 1	+5	0	-8.7	7.5	0.02	1.5	0.25	3.6	4.7	14.7	14.2
Test 2	+5	0	-8.7	7.5	0.02	2.45	0.25	1.7	2.4	5.7	3.9
Test 3	+5	0	-8.7	7.5	0.02	3.5	0.25	12	9.6	11.1	10.3

The Butterworth filter results are given in Table 5.8 and the corresponding plots are given in Figures D.5 to D.8. Test 2 is the best result with lowest force error.

Figure D.1: Position error for X axis with FO/PD control and tuning of time constant. Note $\tau = 2.45$ gives lowest RMSE.

Figure D.2: Position error for Z axis with FO/PD control and tuning of time constant. Note $\tau = 2.45$ gives lowest RMSE.

Figure D.3: Force error for X axis with FO/PD control and tuning of time constant. Note $\tau = 2.45$ gives lowest RMSE.

Figure D.4: Force error for Z axis with FO/PD control and tuning of time constant. Note $\tau = 2.45$ gives lowest RMSE.

Figure D.5: Position error for X axis with BW/PD control and tuning of f_p . Note $f_p = 6.3$ gives lowest RMSE.

Figure D.6: Position error for Z axis with BW/PD control and tuning of f_p . Note $f_p = 6.3$ gives lowest RMSE.

Figure D.7: Force error for X axis with BW/PD control and tuning of f_p . Note $f_p = 12.6$ gives lowest RMSE.

Figure D.8: Force error for X axis with BW/PD control and tuning of f_p . Note $f_p = 12.6$ gives lowest RMSE.

Tables D.2 and D.3 summarizes the RMSE results with PI/PD control with three different proportional and derivative gains of PD controller. The setpoints and controller gains used for the tests are also given. The corresponding plots for position error are given in Figures D.9 to D.12. From the results we conclude that, Test 2 with proportional gain of 7.5 gives lowest position error for both X and Z axis. In the same way, Test 5 with derivative gain of 0.02 gives lowest position error for X axis and Test 6 with derivative gain of 0.1 gives lowest position error for Z axis.

Table D.2: Tuning results of KP_p for PD controller.

Parameters	Force Setpoints (N)			Position Controller		Force Controller		K_t	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	$KP_f^{x,z}$	$KI_f^{x,z}$		E_p^x	E_p^z	E_f^x	E_f^z
Test 1	+5	0	-8.7	2.5	0	0.3	0.8	2	3.3	4.7	12.9	16.5
Test 2	+5	0	-8.7	7.5	0	0.3	0.8	2	1.9	1.4	12.1	14.1
Test 3	+5	0	-8.7	12.5	0	0.3	0.8	2	16.8	9.4	19.8	19.1

Table D.3: Tuning results of KD_p for PD controller.

Parameters	Force Setpoints (N)			Position Controller		Force Controller		K_t	RMSE Position (mm)		RMSE Force (N)	
	S_f^x	S_f^y	S_f^z	$KP_p^{x,z}$	$KD_p^{x,z}$	$KP_f^{x,z}$	$KI_f^{x,z}$		E_p^x	E_p^z	E_f^x	E_f^z
Test 4	+5	0	-8.7	7.5	0.001	0.3	0.8	2	5.3	2.9	15.5	17.4
Test 5	+5	0	-8.7	7.5	0.02	0.3	0.8	2	2.8	1.4	8.2	11.8
Test 6	+5	0	-8.7	7.5	0.1	0.3	0.8	2	8.3	1.2	8.3	10.6

Figure D.9: Position error for X axis with PI/PD control and tuning of KP for position. Note $K_{pp} = 7.5$ gives lowest RMSE.

Figure D.10: Position error for Z axis with PI/PD control and tuning of KP for position. Note $K_{pp} = 7.5$ gives lowest RMSE.

Figure D.11: Position error for X axis with PI/PD control and tuning of KD for position. Note $KD = 0.02$ gives lowest RMSE.

Figure D.12: Position error for Z axis with PI/PD control and tuning of KD for position. Note $KD = 0.02$ gives lowest RMS

APPENDIX E

MATLAB CODE

Initially there was a Simulink model bug “U1077” for the inverse kinematics block which prevented compilation and gave an error of “illegal transform” for certain angle inputs as given below:

```
NMAKE: fatal error U1077: "c:\Program Files (x86)\Microsoft Visual Studio10.0\VC\bin\amd64\cl.exe" : return code '0x2' Stop.
```

This issue was related to “Joint Angles to World Coordinates” block C code which terminates the simulation within few seconds. To correct this bug, “Joint Angles to World coordinates” block was rewritten from scratch as shown below. Fixing this bug took considerable time.

```
#ifndef __kin465_h__
#define __kin465_h__

#include <math.h>

/*********/
/* Constants */
/*********/

#define PI (3.141592653589793) /* = pi */
#define PID2 (1.570796326794896) /* = pi/2 */
#define PIX2 (6.283185307179586) /* = pi*2 */
#define SQRT2 (1.41421356237) /* = sqrt(2) */
#define EPSILON (0.001)

#define DEGtoRAD (0.01745329252) /* = pi/180.0 */
#define RADtoDEG (57.2957795131) /* = 180.0/pi */

#define NUM_AXES 6 /* can change if extra axes are desired */
#define XFORM_SIZE 12
#define NUM_SOLN 8 /* number of possible kinematics configurations */
#define POSITIVE (1)
#define NEGATIVE (-1)
#define NO SOLUTION (-1)

/* Robot Parameters */
#define A2 (304.8) /* 12.0 in -- length of link 2 */
```

```

#define D4 (330.2) /* 13.0 in -- length of link 3 */

/* pose-related symbols */
#define REACH_BACK(x) (!!(x & REACH_BIT))
#define ELBOW_UP(x) (x & ELBOW_BIT )
#define WRIST_FLIP(x) (!!(x & WRIST_BIT))

#define REACH_BIT 0x01
#define ELBOW_BIT 0x02
#define WRIST_BIT 0x08

#define FREE_REACH_BIT 0x10
#define FREE_ELBOW_BIT 0x20
#define FREE_WRIST_BIT 0x40

#define WRIST_FREE(x) (x & FREE_WRIST_BIT)
#define ELBOW_FREE(x) (x & FREE_ELBOW_BIT)
#define REACH_FREE(x) (x & FREE_REACH_BIT)

/* indicies into homogeneous transform matrix*/
#define r11 0 /* was Nx */
#define r21 4 /* was Ny */
#define r31 8 /* was Nz */

#define r12 1 /* was Bx */
#define r22 5 /* was By */
#define r32 9 /* was Bz */

#define r13 2 /* was Ax */
#define r23 6 /* was Ay */
#define r33 10 /* was Az */

#define Px 3
#define Py 7
#define Pz 11

/* indicies into cartesian location array*/
#define XDIM 0
#define YDIM 1
#define ZDIM 2
#define YAW 3 /* Oc */
#define PITCH 4 /* Ac */
#define ROLL 5 /* Tc */

/* indicies into joint array */
#define J1 0
#define J2 1
#define J3 2
#define J4 3
#define J5 4
#define J6 5

```

```

/* indicies into joint solution matrix */
#define FUN 0
#define FUF 1
#define FDN 2
#define FDF 3
#define BUN 4
#define BUF 5
#define BDN 6
#define BDF 7

/* note that the last 4 elements of all transform matrices are implied */
#define IDENTITY_MATRIX {1,0,0,0,0,1,0,0,0,0,1,0}
#define SHOULDER_MATRIX {1,0,0,0,0,1,0,0,0,0,1,330.2}
#define INV_SHOULDER_MATRIX {1,0,0,0,0,1,0,0,0,0,1,-330.2}
#define FLANGE_MATRIX {0,0,-1,0,0,1,0,0,1,0,0,76.2}
#define INV_FLANGE_MATRIX {0,0,1,-76.2,0,1,0,0,-1,0,0,0}

/* return code definitions */
#define OK 0x00
#define JOINT_OUT_OF_RANGE 0x01
#define ILLEGAL_TRANSFORM 0x02
#define INVKIN_OUTOFREACH 0x03
#define CASE_ERROR 0x04

/*****************/
/* Type Declarations */
/*****************/

typedef double Float; /* can be changed to double precision if desired */
typedef unsigned int word;
typedef struct
{
 Float joint[NUM_AXES];
}
Joint_Solution;

/*****************/
/* Function declarations */
/****************/

/* in kin465.c */

void A465_joint_to_world(Float* joint_angles, Float* world_coords);
int A465_world_to_joint(word stance, Float* old_joint_angles, Float* world_coords, Float*
joint_angles);
void A465_joint_to_motor(Float *joint_angles, int *motor_pulses);
void A465_motor_to_joint(int *motor_pulses, Float *joint_angles);
int A465_user_joint_check(Float *user_joints);

```

```

int A465_stance( Float *joint_angle, word oldstance, word *newstance );

/* in crsutils.c */

void matrix_mult(Float *_A, Float *_B, Float *_C);
void convert_worldcoords_to_homotransform(Float *worldcoords, Float *homotransform);
void convert_homotransform_to_worldcoords(Float *homotransform, Float *worldcoords);
Float map_to_PI( Float in_angle );

/* in A465params.c */
void A465_get_joint_limits(Float **poslim, Float **neglim);
void A465_get_transmission_factor(Float **transfactor);
void A465_get_inv_transmission_factor(Float **invtransfactor);
void A465_get_trans_ratio(Float **transratio);
void get_base_offset(Float **base_offset);
void get_inv_base_offset(Float **inv_base_offset);
void get_tool_offset(Float **tool_offset);
void get_inv_tool_offset(Float **inv_tool_offset);

#endif

#include "kin465.h"

static Float A465_posjointlim[NUM_AXES] = { 3.0000, 1.571, 2.007, 3.1416, 1.8325,
3.1416};
static Float A465_negjointlim[NUM_AXES] = {-3.0000,-1.571, -2.007, -3.1416,-1.8325, -
3.1416};
static Float A465_trans_ratio[NUM_AXES] = {100, 100, -100, -101,-100, -101}; /* Harmonic
drive gear ratios*/
static Float A465_trans_factor[NUM_AXES] = {6.2831853e-5, 6.2831853e-5, -6.2831853e-5, -
1.2441951e-4, -1.2566371e-4, -1.2441951e-4};
static Float A465_inv_trans_factor[NUM_AXES]={15915.494, 15915.494, -15915.494, -
8037.3246, -7957.7471, -8037.3246};
/*static int A465_enc_resolution[NUM_AXES]={1000, 1000, 1000, 500, 500, 500}; */

/* the following can be changed to include a base or tool offset */
static Float A465_basematrix[XFORM_SIZE] = IDENTITY_MATRIX;
static Float A465_inv_basematrix[XFORM_SIZE] = IDENTITY_MATRIX;
static Float A465_toolmatrix[XFORM_SIZE] = IDENTITY_MATRIX;
static Float A465_inv_toolmatrix[XFORM_SIZE] = IDENTITY_MATRIX;

/* A465_get_joint_limits() returns a pointer to the array of positive
 * and negative joint limits of the A465 robot */
void A465_get_joint_limits(Float **poslim, Float **neglim)
{
 *poslim = A465_posjointlim;
 *neglim = A465_negjointlim;

 return;
}

```

```

/* A465_get_transmission_factor() returns a pointer to the array of transmission factors.
 * These factors are used to convert from motor coordinates to joint angles
 * and are calculated as follows:
 * trans = 1/[(Encoder pulses per motor turn) * (motor turns per radian of joint motion)]
 */
void A465_get_transmission_factor(Float **transfactor)
{
 *transfactor = A465_trans_factor;

 return;
}

/* A465_get_inv_transmission_factor() returns a pointer to the array of inverse
 * transmission factors. These factors are used to convert from joint angles to
 * motor coordinates and are calculated as follows:
 * invtrans = (Encoder pulses per motor turn) * (motor turns per radian of joint motion)
 */
void A465_get_inv_transmission_factor(Float **invtransfactor)
{
 *invtransfactor = A465_inv_trans_factor;

 return;
}

/* A465_get_trans_ratio() a pointer to the array of transmission ratios.
 * The transmission ratio is the ratio used to convert from
 * motor revolutions to joint angles (in radians)
 */
void A465_get_trans_ratio(Float **transratio)
{
 *transratio = A465_trans_ratio;

 return;
}

/* Each of the following 4 routines are stubs to eventually allow
 * for base and tool transforms. Each currently return a pointer
 * to the identity transform.
*/
void get_base_offset(Float **base_offset)
{
 *base_offset = A465_basematrix;
}

void get_inv_base_offset(Float **inv_base_offset)
{
 *inv_base_offset = A465_inv_basematrix;
}

void get_tool_offset(Float **tool_offset)

```

```

{
 *tool_offset = A465_toolmatrix;
}

void get_inv_tool_offset(Float **inv_tool_offset)
{
 *inv_tool_offset = A465_inv_toolmatrix;
}

#include <stdio.h>
#include "kin465.h"

/* local prototypes */
static int A465_search_solution(Joint_Solution *soln_array, word stance, Float *old_joints, int* bestindex);
static Float A465_calc_cost_function(Float *new_joints, Float *old_joints);
static int A465_kin_joint_check(Float *kin_joints);
static void A465_map_user_to_kin_space(Float *user_angle, Float *kin_angle);
static void A465_map_kin_to_user_space(Float *kin_angle, Float *user_angle);
static int A465_inverse_kinematics( Float *transform, Joint_Solution *jointsoln, Float *old_joints);
static void A465_forward_kinematics(Float *joint_angle, Float *homo_transform);

/*
* This routine acts as the entry point to the forward kinematics routines.
* A set of joint angles is given, and the corresponding position and
* orientation of the end effector in x,y,z,yaw,pitch,roll is returned.
*/
void A465_joint_to_world(Float* joint_angles, Float* world_coords)
{

 Float kin_joint_angles[NUM_AXES];
 Float *base_offset;
 Float *tool_offset;
 Float shoulder_column[XFORM_SIZE]=SHOULDER_MATRIX;
 Float flange_length[XFORM_SIZE]=FLANGE_MATRIX;
 Float bottom_transform[XFORM_SIZE];
 Float terminal_transform[XFORM_SIZE];
 Float arm_without_terminal[XFORM_SIZE];
 Float complete_arm_transform[XFORM_SIZE];
 Float basic_arm_transform[XFORM_SIZE];

 /* Convert given user joint angles to kinematic joint angles */
 A465_map_user_to_kin_space(joint_angles, kin_joint_angles);

 /* Obtain the homogeneous transform resulting from the given joint angles */
 A465_forward_kinematics(kin_joint_angles, basic_arm_transform);

 /* Obtain transform matrices of additional offsets due to: */
 /* a) base offset */
 get_base_offset(&base_offset);
}

```

```

/* b) shoulder column--initialized above */
/* c) flange offset--initialized above */
/* d) tool offset */
get_tool_offset(&tool_offset);

/* add additional offsets into transform matrix */
matrix_mult(base_offset, shoulder_column, bottom_transform);
matrix_mult(flange_length, tool_offset, terminal_transform);

matrix_mult(bottom_transform, basic_arm_transform, arm_without_terminal);
matrix_mult(arm_without_terminal, terminal_transform, complete_arm_transform);

/*-- Convert to World Coordinates --*/
convert_homotransform_to_worldcoords(complete_arm_transform, world_coords);

return;
}

/*
* This is the gateway to the inverse kinematics algorithms.
* A world coordinate position and orientation is given, along with stance information
* and old joint angles. A pointer to a set of new joint angles is returned.
*/
int A465_world_to_joint(word stance, Float* old_joint_angles, Float* world_coords, Float*
joint_angles)
{
 Float *inv_base_offset;
 Float *inv_tool_offset;
 Float inv_shoulder_column[XFORM_SIZE]=INV_SHOULDER_MATRIX;
 Float inv_flange_length[XFORM_SIZE]=INV_FLANGE_MATRIX;
 Float inv_bottom_transform[XFORM_SIZE];
 Float inv_terminal_transform[XFORM_SIZE];
 Float arm_without_terminal[XFORM_SIZE];
 Float basic_arm_transform[XFORM_SIZE];
 Float complete_arm_transform[XFORM_SIZE];
 Float old_kin_joint_angles[NUM_AXES];
 Joint_Solution kin_joint_solution[NUM_SOLN];
 int best_soln;
 int retcode=0;

 /* Convert the old joint angles from the user frame the kinematic frame */
A465_map_user_to_kin_space(old_joint_angles, old_kin_joint_angles);

 /* get homogeneous transform of current position */
convert_worldcoords_to_homotransform(world_coords, complete_arm_transform);

 /* Next we need to find out what other transforms and offsets are in place.
 * We are best to get the inverse of each of the transforms so we don't have
 * to invert matrices in real time.

```

```

/*
 * a) inverse base offset */
get_inv_base_offset(&inv_base_offset);

/* b) inverse shoulder column--initialized above */
/* c) inverse flange offset--initialized above */
/* d) inverse tool offset */
get_inv_tool_offset(&inv_tool_offset);

/* Now strip off the extra transforms to leave only the transform between the
 * intersection of joints 1&2 and joints 5&6. Result is the basic arm transform.
 */
matrix_mult(inv_shoulder_column, inv_base_offset, inv_bottom_transform);
matrix_mult(inv_tool_offset, inv_flange_length, inv_terminal_transform);

matrix_mult(complete_arm_transform, inv_terminal_transform, arm_without_terminal);
matrix_mult(inv_bottom_transform, arm_without_terminal, basic_arm_transform);

/* Call inverse kinematics to produce all possible joint solutions*/
retcode = A465_inverse_kinematics( basic_arm_transform, kin_joint_solution,
old_kin_joint_angles);

/* Bail out immediately if we have an invkin error */
if (retcode != OK)
 return retcode;

/* Now, choose the appropriate solution according to given stance constraints*/
retcode = A465_search_solution( kin_joint_solution, stance, old_kin_joint_angles,
&best_soln);
if( retcode == OK)
{
 /* We have a solution: convert joint angles to user frame */
 A465_map_kin_to_user_space(&kin_joint_solution[best_soln].joint[J1], joint_angles);
}
else /* can not find a valid solution */
 return(retcode);

return(OK );
}

/* Checks each joint to ensure that all are within joint limits.
 * Returns OK if we're within the joint limits, or an error code
 * indicating which joint is out of range.
 * Note: based on user joint angles, NOT kinematic joint angles.
 */

```

```

int A465_user_joint_check(Float *user_joints)
{
 Float *posjointlim;
 Float *negjointlim;
 int i;

 A465_get_joint_limits(&posjointlim, &negjointlim);

 for (i=0;i<NUM_AXES;i++)
 {
 /* check joint angle against limits */
 if(( user_joints[i] > posjointlim[i] ) || (negjointlim[i] > user_joints[i]))
 {
 /* joint out of range --send this back as an error */
 return( -(JOINT_OUT_OF_RANGE | ((i + 1) << 4 )) );
 }
 }

 return(OK);
}

/* A465_stance computes the robot configuration from the given joint angles.
 * It takes the previous stance as an argument so that any free bits can be
 * preserved in the result that is returned.
 */
int A465_stance( Float *joint_angle, word oldstance, word *newstance )
{
 int singularity=0;
 word tempstance;
 Float kin_joint_angle[NUM_AXES];
 Float s1,c1,s23,c2,px,py;
 Float rtmp1, rtmp2, rtmp3;
 Float etmp1;
 Float wtmp1;

 /*Init cfg to FUN (most common) stance --
 * but preserve any free bits that are set
 */
 tempstance = oldstance;
 tempstance |= (REACH_BIT | ELBOW_BIT | WRIST_BIT);

 /* convert from user to kin-space joint angles */
 A465_map_user_to_kin_space(joint_angle, kin_joint_angle);

 s1 = sin(kin_joint_angle[J1]);
 c1 = cos(kin_joint_angle[J1]);
 s23 = sin(kin_joint_angle[J2] + kin_joint_angle[J3] );
 c2 = cos(kin_joint_angle[J2]);

 /*-- Reach Forward/Back --*/
 rtmp1 = -D4*s23 + A2*c2;
 px = c1*rtmp1;
 py = s1*rtmp1;
}

```

```

if( (fabs(px) < EPSILON) && (fabs(py) < EPSILON) )
{
 /* we're in the joint 1 singularity */
 singularity = 1;
}
else
{
 rtmp2 = kin_joint_angle[J1] - atan2(py,px);
 rtmp3 = map_to_PI (rtmp2);
 if( fabs(rtmp3) > PID2 ) /* we are in a reach back configuration */
 tempstance &= (~REACH_BIT);
}

/*-- Elbow Up/Down --*/
etmp1 = sin( kin_joint_angle[J3] + PID2 );
if( etmp1 > EPSILON )
{
 if( !REACH_BACK(tempstance) ) /* we need to switch the elbow bit to elbow down */
 tempstance &= (~ELBOW_BIT);
}
else if( etmp1 < -EPSILON )
{
 if( REACH_BACK(tempstance) ) /* we need to switch the elbow bit to elbow up */
 tempstance &= (~ELBOW_BIT);
}

wtmp1 = sin(kin_joint_angle[J5] );

/*-- Wrist Noflip/Flip --*/
if( fabs(wtmp1) > EPSILON )
{
 if( wtmp1 < 0.0 ) /* we have a flipped wrist */
 tempstance &= (~WRIST_BIT);
}
else
{
 /* we're in the wrist singularity */
 singularity = 1;
}

*newstance = tempstance;

return( singularity );
}

/* conversion routine to move from joint coordinates to motor pulse
 * coordinates
*/
void A465_joint_to_motor( Float *joint_angles, int *motor )
{
 int i;
 Float flmotor[NUM_AXES];
 Float *invtransfactor;

```

```

Float *transratio;

/* first get the array of inverse transmission factors */
A465_get_inv_transmission_factor(&invtransfactor);

/* then get the array of transmission ratios (even though we need only 1) */
A465_get_trans_ratio(&transratio);

flmotor[J1] = joint_angles[J1]*invtransfactor[J1];
flmotor[J2] = joint_angles[J2]*invtransfactor[J2];
flmotor[J3] = (joint_angles[J3] + joint_angles[J2]/(transratio[J3])) * invtransfactor[J3];
flmotor[J4] = joint_angles[J4]*invtransfactor[J4];
flmotor[J5] = joint_angles[J5]*invtransfactor[J5];
flmotor[J6] = joint_angles[J6]*invtransfactor[J6];

/* now we 'round to nearest' by adding
 or subtracting 0.5 before we truncate to an int.*/

for (i=0;i<NUM_AXES;i++)
{
 if(flmotor[i] > 0)
 motor[i] = (int)(flmotor[i] + 0.5);
 else
 motor[i] = (int)(flmotor[i] - 0.5);
}

return;
}

/*
 * Basic conversion from motor pulse coordinates to
 * joint angles
 */
void A465_motor_to_joint( int *motor, Float *joint_angles )
{
 Float *transfactor;
 Float *transratio;

 /* First we need to find out what the transmission factors are for each joint */
 A465_get_transmission_factor(&transfactor);

 /* then grab the transmission ratio array as well even though we need only one
 * element of it...
 */
 A465_get_trans_ratio(&transratio);

 /* now perform the conversion */
 joint_angles[J1] = transfactor[J1]*(Float)(motor[0]);
 joint_angles[J2] = transfactor[J2]*(Float)(motor[1]);
 joint_angles[J3] = transfactor[J3]*((Float)(motor[2])) - (joint_angles[J2]/(transratio[J3]));
 joint_angles[J4] = transfactor[J4]*(Float)(motor[3]);
 joint_angles[J5] = transfactor[J5]*(Float)(motor[4]);
}

```

```

 joint_angles[J6] = transfactor[J6]*(Float)(motor[5]);

 return;
 }

/* -----local routines-----*/
/* A465_inverse_kinematics: Computes the kinematic joint angles 'jointsoln' from
 * the basic arm transform 'transform'.
 *
 * Note: 'old_joints' is an array representing the robots current kinematic
 * joint angles. It is used when a singularity is encountered in joint
 * 1 (wrist directly above origin) or joint 5 (when J5 is exactly 0).
 * In each case, we appeal to the previous joint angle for a reasonable
 * approximation of where the next joint angle should be. Without an
 * approach like this the arm may move erratically and dangerously.
 */
static int A465_inverse_kinematics( Float *transform, Joint_Solution *jointsoln, Float *old_joints)
{
 Float linkvar1, linkvar2;
 Float j1soln1, j1soln2;
 Float s1, s1_F, s1_B, c1, c1_F, c1_B;
 Float j3tmp1, j3tmp2, j3tmp3, j3tmp4;
 Float j3soln1, j3soln2;
 Float s3, c3_BUFD, c3_FUBD;
 Float threespace_dist_sqr;
 Float inv_3space_dist_sqr;
 Float baseplane_dist;
 Float j2tmp1_BUFD, j2tmp1_FUBD;
 Float j2tmp1, j2tmp2;
 Float s23, c23;
 Float basedist_26;
 Float j2soln;
 Float j5_singularity;
 Float s5, c5, s4, c4, s6, c6;
 Float j4tmp1, j4tmp2, j4tmp3;
 Float j4soln1, j4soln2;
 Float j5soln1, j5soln2;
 Float j6tmp1, j6tmp2;
 Float j6soln1, j6soln2;
 int index;

 /* Joint 1 */
#ifndef TESTING
 if( fabs(transform[Px]) < EPSILON && fabs(transform[Py]) < EPSILON )
 {
 /* we're in the joint 1 singularity directly above the origin */
 j1soln1 = old_joints[J1];
 j1soln2 = j1soln1 + PI;
 }
 else
#endif
 {
 j1soln1 = atan2(transform[Py],transform[Px]);

```

```

 j1soln2 = j1soln1 + PI;
 }

/* reach forward solutions */
jointsoln[FUN].joint[J1] = j1soln1;
jointsoln[FUF].joint[J1] = j1soln1;
jointsoln[FDN].joint[J1] = j1soln1;
jointsoln[FDF].joint[J1] = j1soln1;

/* reach backward solutions */
jointsoln[BUN].joint[J1] = j1soln2;
jointsoln[BUF].joint[J1] = j1soln2;
jointsoln[BDN].joint[J1] = j1soln2;
jointsoln[BDF].joint[J1] = j1soln2;

/* set up some variables for later */

s1_F=sin(j1soln1); /* forward */
c1_F=cos(j1soln1);
s1_B = -s1_F; /* backward */
c1_B = -c1_F;

/* Joint 3 */

linkvar1 = A2*A2+D4*D4;
linkvar2 = 4.0*A2*A2*D4*D4;

baseplane_dist = c1_F*transform[Px] + s1_F*transform[Py]; /* was f11p */
threespace_dist_sqr = baseplane_dist * baseplane_dist + transform[Pz] * transform[Pz];
j3tmp1 = linkvar1 - threespace_dist_sqr;
j3tmp2 = linkvar2 - j3tmp1*j3tmp1;

/* ensure we're within reach */
if( j3tmp2 < -linkvar2*EPSILON ) /* EPSILON defined in header file */
 return( INVKIN_OUTOFREACH );
else if( j3tmp2 < 0.0 )
 j3tmp2 = 0.0;

/* now determine the Joint 3 angle */
j3tmp3 = sqrt( j3tmp2 );
j3tmp4 = atan2( -j3tmp3,j3tmp1);
j3soln1 = PID2 + j3tmp4;
j3soln2 = PID2 - j3tmp4;

/* backward/up and forward/down solutions */
jointsoln[BUN].joint[J3] = j3soln1;
jointsoln[BUF].joint[J3] = j3soln1;
jointsoln[FDN].joint[J3] = j3soln1;
jointsoln[FDF].joint[J3] = j3soln1;

/* forward/up and backward/down solutions */
jointsoln[FUN].joint[J3] = j3soln2;
jointsoln[FUF].joint[J3] = j3soln2;

```

```

jointsoln[BDN].joint[J3] = j3soln2;
jointsoln[BDF].joint[J3] = j3soln2;

/* now prepare some variables for further stages. */
s3 =sin(j3soln1); /* was tmp2 */
c3_BUFD =cos(j3soln1); /* was tmp1 */
c3_FUBD = -c3_BUFD; /* same as cos(j3soln2) */

/* pre-calculating the inverse here saves cpu cycles later on */
inv_3space_dist_sqr = 1/threespace_dist_sqr;

/* Joint 2 --> Joint 6 */

/* set up joint 2 variables */
j2tmp1_BUFD = A2*c3_BUFD;
j2tmp1_FUBD = A2*c3_FUBD;

j2tmp2 = D4 - A2*s3;

/* We have two solutions for each of J1 and J3 (corresponding
 * to reach forward/back and elbow up/down) so there are now a total of 4
 * stance configurations that we can attain: FU, BU, FD, BD. We must find separate
 * solutions for each configuration for all the remaining joints.
 * To simplify this process we will loop through the following calculations
 * 4 times, once for each of the configurations.
 */

/* Because of the way the solution array is organized, we must
 * index through with a step size of two to hit each of the FU, BU
 * FD, and BD solutions. See kin465.h for more info */
for (index=FUN;index<=6;index+=2)
{
 switch(index)
 {
 case(FUN):
 {
 c1 = c1_F;
 s1 = s1_F;
 basedist_26 = baseplane_dist;
 j2tmp1 = j2tmp1_FUBD;
 break;
 }
 case(FDN):
 {
 c1 = c1_F;
 s1 = s1_F;
 basedist_26 = baseplane_dist;
 j2tmp1 = j2tmp1_BUFD;
 break;
 }
 case(BUN):
 {
 c1 = c1_F;
 s1 = s1_F;
 basedist_26 = baseplane_dist;
 j2tmp1 = j2tmp1_BUFD;
 break;
 }
 }
}

```

```

{
 c1 = c1_B;
 s1 = s1_B;
 basedist_26 = -baseplane_dist;
 j2tmp1 = j2tmp1_BUFD;
 break;
}
case(BDN):
{
 c1 = c1_B;
 s1 = s1_B;
 basedist_26 = -baseplane_dist;
 j2tmp1 = j2tmp1_FUBD;
 break;
}
default:
 return CASE_ERROR;
 break;
}

/* joint 2 */

s23 = (j2tmp1*transform[Pz] - j2tmp2*basedist_26) * inv_3space_dist_sqr;
c23 = ((j2tmp2*transform[Pz]) + (j2tmp1*basedist_26))* inv_3space_dist_sqr;
j2soln = atan2(s23, c23) - jointsoln[index].joint[J3];

jointsoln[index].joint[J2] = j2soln; /* noflip solution */
jointsoln[index+1].joint[J2]  = j2soln; /* flip solution */

/* Joint 4 */

j4tmp1 = -s1*transform[r13] + c1*transform[r23];
j4tmp2 = c1*transform[r13] + s1*transform[r23];
j4tmp3 = c23*j4tmp2 + s23*transform[r33];

/* first check if we're in the J5 singularity (i.e. J5 ~ 0) */
#ifndef TESTING
if( (fabs(j4tmp1) < EPSILON) && (fabs(j4tmp3) < EPSILON) )
{
 /* we're in the singularity -- set flag and set J5 to exactly 0 */
 j5_singularity = 1;
 jointsoln[index].joint[J5] = 0.0; /* noflip solution */
 jointsoln[index+1].joint[J5]  = 0.0; /* flip solution */

 s5 = 0.0;
 c5 = 1.0;

 /* set joint 4 to its old value since we have no way of knowing
 where else it should be (position is ambiguous) */
 jointsoln[index].joint[J4] = old_joints[J4]; /* noflip solution */
 jointsoln[index+1].joint[J4] = old_joints[J4]; /* flip solution */
}

```

```

s4 = sin(old_joints[J4]);
c4 = cos(old_joints[J4]);

}

else
#endif
{
/* we're not singular in jt 5 */
j5_singularity = 0;

j4soln1 = atan2(j4tmp1,j4tmp3);
j4soln2 = j4soln1 + PI;

jointsoln[index+1].joint[J4] = j4soln1; /* wrist is flipped */
jointsoln[index].joint[J4] = j4soln2; /* wrist is not flipped */

s4 = sin(j4soln2);
c4 = cos(j4soln2);

}

/* Joint 5 */

/* now, if we're not in a singularity, we must still solve for J5 */
if( !j5_singularity )
{
 s5 = -c4*j4tmp3 - s4*j4tmp1;
 c5 = -s23*j4tmp2 + c23*transform[r33];
 j5soln1 = atan2(s5,c5);
 j5soln2 = -j5soln1;
 jointsoln[index].joint[J5] = j5soln1; /* noflip solution */
 jointsoln[index+1].joint[J5] = j5soln2; /* flip solution */
}

/* Joint 6 */

j6tmp1 = c1*transform[r12] + s1*transform[r22];
j6tmp2 = -s1*transform[r12] + c1*transform[r22];

s6 = -c5*(c4*(c23*j6tmp1+s23*transform[r32]) + s4*j6tmp2)
 + s5*(s23*j6tmp1-c23*transform[r32]);

c6 = -s4*(c23*j6tmp1 + s23*transform[r32]) + c4*j6tmp2;

j6soln1 = atan2(s6, c6);
j6soln2 = j6soln1 + PI;

jointsoln[index].joint[J6] = j6soln1; /* wrist not flipped */

if( j5_singularity )
/* in singularity -- flip solution same as noflip solution */

```

```

 jointsoln[index+1].joint[J6] = j6soln1;
 else
 jointsoln[index+1].joint[J6] = j6soln2; /* wrist flipped */

 } /* end of Joints 2-6 for loop*/

 return(OK);

} /* end of A465_inverse_kinematics() */

/*
* A465_forward_kinematics :Computes the homogeneous transform from the kinematic joint
* angles which are given in radians. Note that this solves for the transform between
* the wrist (intersection of joints 4,5,6) and the shoulder (intersection of joint 1 and 2).
* Additional offsets due to flange length, tool, joint 1 column, and base are not considered
* here and must be accounted for in the calling routine.
*/
static void A465_forward_kinematics( Float *joint_angle, Float *homo_transform)
{
 Float s1,s2,s23,s4,s5,s6;
 Float c1,c2,c23,c4,c5,c6;
 Float k2,k3,k4,k5,k6,k7;

 /* pre-calculate all trigs */

 s1=sin(joint_angle[J1]);
 c1=cos(joint_angle[J1]);

 s2=sin(joint_angle[J2]);
 c2=cos(joint_angle[J2]);

 s23=sin(joint_angle[J2]+joint_angle[J3]);
 c23=cos(joint_angle[J2]+joint_angle[J3]);

 s4=sin(joint_angle[J4]);
 c4=cos(joint_angle[J4]);

 s5=sin(joint_angle[J5]);
 c5=cos(joint_angle[J5]);

 s6=sin(joint_angle[J6]);
 c6=cos(joint_angle[J6]);

 /* pre-calculate some combinations that are used more than once */
 k2 = c4*c5*s6 + s4*c6;
 k3 = -c23*k2 + s23*s5*s6;
 k4 = -s4*c5*s6 + c4*c6;
 k5 = s4*s5;
 k6 = c23*c4*s5 + s23*c5;
 k7 = -D4*s23 + A2*c2;
}

```

```

/* Calculate the elements of the transform. See Craig pp. 45, 46 for details */
homo_transform[r12] = c1*k3 - s1*k4;
homo_transform[r22] = s1*k3 + c1*k4;
homo_transform[r32] = -s23*k2 - c23*s5*s6;

homo_transform[r13] = -c1*k6 + s1*k5;
homo_transform[r23] = -s1*k6 - c1*k5;
homo_transform[r33] = -s23*c4*s5 + c23*c5;

homo_transform[Px] = c1*k7;
homo_transform[Py] = s1*k7;
homo_transform[Pz] = D4*c23 + A2*s2;

/* use a cross-product to obtain the last three elements of the transformation matrix */
homo_transform[r11] = homo_transform[r22]*homo_transform[r33] -
homo_transform[r32]*homo_transform[r23];
 homo_transform[r21] = homo_transform[r32]*homo_transform[r13] -
homo_transform[r12]*homo_transform[r33];
 homo_transform[r31] = homo_transform[r12]*homo_transform[r23] -
homo_transform[r22]*homo_transform[r13];

return;
}

/* cost is based solely on the sum of the squares of
 * the distance (in radians, mapped into PI) between
 * the new j1..j6 and the old j1..j6. The closer they
 * are together, the lower the cost
*/
static Float A465_calc_cost_function(Float *new_joints, Float *old_joints)
{
 Float cost;
 Float diff;
 int i;

 cost = 0.0;
 for(i=0;i<NUM_AXES;i++)
 {
 diff = map_to_PI( new_joints[i]-old_joints[i] );
 cost += (diff*diff);
 }
 return(cost);
}

/* Identical to A465_user_joint_check(), however takes kinematic
 * joint angles as arguments
*/
static int A465_kin_joint_check(Float *kin_joints)
{
 Float u_joints[NUM_AXES];

 A465_map_kin_to_user_space(kin_joints, u_joints);

```

```

 return(A465_user_joint_check(u_joints));

}

/* This routine maps the a465 arm's joint angles from physical
 * joint limit space (user space) to kinematics space
 */
static void A465_map_user_to_kin_space( Float *user_angle, Float *kin_angle )
{
 int i;
 Float disp;

 /* most joints are the same in joint space and in kin space */
 /* however we must ensure that they're mapped between +/- PI */
 /* the exceptions are joints 2 and 3 */
 for(i=0;i<6;i++)
 {
 if(i==J2)
 disp = PID2;
 else if (i==J3)
 disp = -PID2;
 else
 disp = 0;

 kin_angle[i]=map_to_PI(user_angle[i] + disp);

 }

 /* before we're finished we need to ensure that our range is
 * is correct for joints 2 and 3
 */
 if( kin_angle[J2] <= -PIX2 )
 kin_angle[J2] += PIX2;
 if( kin_angle[J3] >  PIX2 )
 kin_angle[J3] -= PIX2;

 return;
}

/* Function that chooses the best solution (of the possibilities generated by
 * the inverse kinematics routine) based on previous joints and desired stance.
 * returns the best solution (if any) or NO_SOLUTION if one can't be found
 */
static int A465_search_solution(Joint_Solution *soln_array, word stance, Float *old_joints, int
*bestindex)
{
 Float cost = 9.9E7; /* initialize to an arbitrary high number */
 Float new_cost;
 int solutionlist[NUM_SOLN] = {1,1,1,1,1,1,1};
 int i;

 *bestindex = NO_SOLUTION;

 /* at this point ALL solutions are possibilities. We must

```

```

/* determine which are allowed and which are not (based on given
 * stance), eliminating the latter */

/* begin with the reach variable*/
if(!REACH_FREE(stance))
{
 if(REACH_BACK(stance))
 /* eliminate all the reach forward solutions */
 for(i=FUN;i<=FDF;i++)
 solutionlist[i] = 0;
 else
 /* eliminate all the reach back solutions */
 for(i=BUN;i<=BDF;i++)
 solutionlist[i] = 0;
}

/* now check the elbow */
if(!ELBOW_FREE(stance))
{
 if(ELBOW_UP(stance))
 {
 /* eliminate all the elbow down solutions */
 solutionlist[FDN] = 0;
 solutionlist[FDF] = 0;
 solutionlist[BDN] = 0;
 solutionlist[BDF] = 0;
 }
 else
 {
 /* eliminate all the elbow up solutions */
 solutionlist[FUN] = 0;
 solutionlist[FUF] = 0;
 solutionlist[BUN] = 0;
 solutionlist[BUF] = 0;
 }
}

/* lastly check the wrist */
if(!WRIST_FREE(stance))
{
 if(WRIST_FLIP(stance))
 /* eliminate all the wrist not-flipped solutions */
 for(i=FUN;i<=BDN;i+=2)
 solutionlist[i] = 0;
 else
 /* eliminate all the wrist flipped solutions */
 for(i=FUF;i<=BDF;i+=2)
 solutionlist[i] = 0;
}

/* now we have left an array with between 1 and 8 possible solutions.
 * All are allowed, however not all are best. We will check each of
 * them to determine which is best.*/

```

```

for(i=0;i<NUM_SOLN;i++)
{
 if( (solutionlist[i] !=0) && (A465_kin_joint_check(&soln_array[i].joint[J1]) == OK))
 {
 new_cost = A465_calc_cost_function(&soln_array[i].joint[J1], old_joints);
 if(new_cost < cost)
 {
 cost = new_cost;
 *bestindex = i;
 }
 }
}

if(*bestindex == NO SOLUTION)
 return(-ILLEGAL_TRANSFORM);
else
 return OK;
}

/* This routine maps the A465 joint angles from kinematics space
 * to joint limit space (user space). */
static void A465_map_kin_to_user_space(Float *kin_angle, Float *user_angle)
{
 int i;
 Float offset;
 Float temp;

 /* most joints are the same in joint space and in kin space
 * however we must ensure that they're mapped between +/- PI
 * The exceptions are joints 2 and 3 which are shifted by 90 degrees
 * from the kinematic model.
 */
 for(i=0;i<6;i++)
 {
 if(i==J2)
 offset = -PID2;
 else if(i==J3)
 offset = PID2;
 else
 offset = 0;

 temp = map_to_PI(kin_angle[i] + offset);

 user_angle[i] = temp;
 }

 return;
}

```