

Analytical Workspace, Kinematics, and Foot Force Based Stability of Hexapod Walking Robots

by

MOHAMMAD MAHDI AGHELI HAJIABADI

A Thesis

Submitted to the Faculty

of the

WORCESTER POLYTECHNIC INSTITUTE

In partial fulfillment of the requirements for the

Degree of Doctor of Philosophy

in

Mechanical Engineering

May 2013

APPROVED:

Professor Stephen S. Nestinger, Thesis Advisor

Professor Gregory S. Fischer, Graduate Committee Member

Professor Cagdas Onal, Graduate Committee Member

Professor Taskin Padir, Graduate Committee Member

Professor Simon W. Evans, Graduate Committee Representative

Abstract

Many environments are inaccessible or hazardous for humans. Remaining debris after earthquake and fire, ship hulls, bridge installations, and oil rigs are some examples. For these environments, major effort is being placed into replacing humans with robots for manipulation purposes such as search and rescue, inspection, repair, and maintenance. Mobility, manipulability, and stability are the basic needs for a robot to traverse, maneuver, and manipulate in such irregular and highly obstructed terrain. Hexapod walking robots are as a salient solution because of their extra degrees of mobility, compared to mobile wheeled robots. However, it is essential for any multi-legged walking robot to maintain its stability over the terrain or under external stimuli. For manipulation purposes, the robot must also have a sufficient workspace to satisfy the required manipulability. Therefore, analysis of both workspace and stability becomes very important.

An accurate and concise inverse kinematic solution for multi-legged robots is developed and validated. The closed-form solution of lateral and spatial reachable workspace of axially symmetric hexapod walking robots are derived and validated through simulation which aid in the design and optimization of the robot parameters and workspace. To control the stability of the robot, a novel stability margin based on the normal contact forces of the robot is developed and then modified to account for the geometrical and physical attributes of the robot. The margin and its modified version are validated by comparison with a widely known stability criterion through simulated and physical experiments. A control scheme is developed to integrate the workspace and stability of multi-legged walking robots resulting in a bio-inspired reactive control strategy which is validated experimentally.

Contents

1	Introduction	1
1.1	Thesis Contribution	4
1.2	Thesis Organization	5
2	Modeling and Hardware	6
2.1	Modeling	6
2.2	Robot Hardware Architecture	8
2.3	Sensors	9
3	Kinematics	11
3.1	Background	11
3.2	Inverse Kinematic Solution	13
3.2.1	Hip joint angle calculation	14
3.2.2	Knee joint vector calculation	16
3.2.3	Knee leg vector calculation	16
3.2.4	Knee and Ankle Angles Calculation	17
3.2.5	Analytical solution	18
3.2.6	Inverse Kinematic Algorithm	18
3.3	Validation	19
3.3.1	Walking	19
3.3.2	Object Manipulation	32
4	Workspace	34
4.1	Background	34
4.2	Lateral Workspace	36
4.2.1	Closed-form Solution for the Workspace Envelope	38
4.2.2	Discussion	51
4.2.3	Validation	54
4.2.4	Application	55
4.3	Spatial Workspace	56
4.3.1	Closed-form Solution for the Workspace Boundary	57
4.3.2	Optimization and Design	74
4.4	Stable Workspace	87

5 Stability and Control	89
5.1 Background	89
5.2 Foot Force Based Stability	93
5.2.1 Foot Force Stability Margin	93
5.2.2 Modified Foot Force Stability Margin	98
5.3 Validation	105
5.3.1 Numerical Validation of FFSM and MFFSM	106
5.3.2 Experimental Validation of FFSM and MFFSM	117
5.4 Bio-Inspired Reactive Stability Control using FFSM	122
5.4.1 Control Strategy	124
5.4.2 Implementation	125
6 Conclusion and Future Work	128
6.1 Conclusion	128
6.2 Future Work	130

List of Figures

1.1	Welding inside of a narrow cylinder [1,2].	2
1.2	A conceptual pipe welding and repair application using hexapod robots.	3
2.1	Leg parameters definitions.	7
2.2	Angle definitions for a leg of a HWR.	7
2.3	The axially symmetric HWR used throughout the research.	8
2.4	The electronic board of the hexapod robot under study.	9
2.5	The sensor housing, a) CAD model design and b) fabricated.	10
2.6	The foot force sensor calibration.	10
3.1	Coordinate definitions of the platform.	14
3.2	The kinematic closures of the robot.	15
3.3	An arbitrary orientation of the platform.	18
3.4	The support and transfer phases in one walking cycle.	21
3.5	Gait parameter definitions for a walking robot.	21
3.6	The input and output of the foot trajectory planning algorithm.	23
3.7	A schematic of a HWR with leg trajectories from top view.	24
3.8	The gait generation of a HWR with duty factor of $\beta = 0.75$	25
3.9	The desired leg trajectory for each leg during the transfer phase.	25
3.10	Coordinates definition for defining D-H parameters presented in Table 3.1.	27
3.11	The leg trajectories for 5 seconds of the walking process.	28
3.12	Top view of the robot with three supporting legs and three transferring legs based on the tripod gait.	29
3.13	A snap shot of the robot in the wave gait motion in the simulation environment and the corresponding experiment.	30
3.14	The snap shots of the robot in the tripod motion in the simulation environment and the corresponding experiment.	31
3.15	The manipulator tip has to be perpendicular to S and E.	32
3.16	The simulation result corresponding to Figure 3.15.	33
3.17	The experimental result corresponding to Figure 3.15.	33
4.1	An illustration of COW [3].	35
4.2	The lateral RW of a mobile machining system.	36

4.3	HWR performs as a planar 2- <i>RPR</i> parallel mechanism in the lateral plane.	37
4.4	A general 2- <i>RPR</i> planar parallel mechanism <i>a)</i> Parameters definition <i>b)</i> The RW.	39
4.5	RW of a 2- <i>RPR</i> planar parallel mechanism based on the structural parameters listed in Table 4.1.	40
4.6	The decomposition of the RW of a 2- <i>RPR</i> mechanism.	41
4.7	The boundary points and curves of the RW.	43
4.8	superimposition of Figure 4.7-(a-d).	44
4.9	The cardinal and auxiliary points and curves of the workspace boundary.	44
4.10	The different 2- <i>RPR</i> configurations that generate the RW envelope.	46
4.11	The 2- <i>RPR</i> mechanism is modeled as a <i>PRRR</i> mechanism when θ_2 is fixed at zero.	48
4.12	Four specific workspace examples.	52
4.13	Different workspace cases of the 2- <i>RPR</i> planar parallel mechanism.	53
4.14	The results from the validation of the closed-form methodology against a numerical methods approach.	54
4.15	The maximum permissible rectangular area prescribed within the workspace.	55
4.16	The articulated leg replaced with prismatic joint (left) and HWR as three 2- <i>RPR</i> mechanisms (right).	58
4.17	The general 2- <i>RPR</i> mechanism (left) and 2- <i>RPR</i> mechanism with a general COW (right).	60
4.18	The COW is constrained by multiple circles.	61
4.19	The 2- <i>RPR</i> mechanism with symmetric COW.	62
4.20	The 3D workspace of a 2- <i>RPR</i> mechanism <i>a)</i> 2D and <i>b)</i> top view 3D <i>c)</i> isometric view.	66
4.21	A general axially symmetric hexapod robot from its top view.	67
4.22	A general axially symmetric hexapod robot with its originator workspaces from its top view.	68
4.23	The summation of the 3D 2- <i>RPR</i> mechanisms before and after Boolean operation.	70
4.24	The symmetric workspace of hexapod robot.	70
4.25	The lateral COW of the hexapod robot covering the desired workspace.	80
4.26	Maximizing the workspace of hexapod robot.	83
4.27	The optimization setup for the design and workspace of a 2- <i>RPR</i> mechanism constrained within a desired rectangular region.	84
4.28	The final optimized workspace with all cardinal points.	86
4.29	The static stable workspace of HWRs from the top view.	87
5.1	An illustration of SM presented by McGhee [4].	90
5.2	An illustration of FASM for 2D case [5].	91
5.3	The general control architecture of a multi-legged robot [6].	93

5.4	A robot with n supporting legs over irregular terrain.	94
5.5	Multiple planar robot configurations with the same Foot Force Stability Margin.	99
5.6	The schematic of a general spatial n -legged robot traversing an irregular terrain.	101
5.7	A planar robot on irregular terrain.	104
5.8	A leg link with forces and moment acting on it.	107
5.9	A schematic of a HWR on an uneven terrain with external force and moment applying on the body.	109
5.10	The actual Lynxmotion hexapod under study.	111
5.11	Four motion phases described in the simulation setup.	113
5.12	The results of stability simulation comparing the FFSM, MFFSM and FASM.	113
5.13	The motion scenario for dynamic stability simulation.	114
5.14	The results of the numerical dynamic stability simulation for both the loaded and non-loaded scenarios.	114
5.15	The time snapshots at the experimental scenario.	118
5.16	The experimental validation of FFSM and MFFSM compared to FASM.	119
5.17	The stability scenario of a robot over irregular terrain for both simulation and experiment.	121
5.18	The simulated and experimental stability results for FFSM and FASM over uneven terrain.	121
5.19	The reactive control schematic for hexapod walking and manipulation.	126
5.20	The experimental implementation of the reactive stability.	127
6.1	The designed scalable hexapod walking robot for prototype.	131

List of Tables

2.1	Definitions and specifications of <i>i</i> th leg	8
3.1	D-H parameters of a leg of hexapod robot with 3-DOF.	26
4.1	An example set of structural parameters for a 2- <i>RPR</i> planar parallel mechanism.	40
4.2	All possible structural parameter configurations for generating the sub-workspaces of the RW.	42
4.3	All possible structural parameter configurations for generating the sub-workspaces of the RW.	51
4.4	Location of the cardinal points for the presented example.	54
4.5	Equations of the final workspace solution for final upper surfaces. . . .	72
4.6	Equations of the final workspace solution for final lower surfaces. . . .	72
4.7	Equations of the final workspace solution for final upper curves. . . .	72
4.8	Equations of the final workspace solution for final lower curves. . . .	73
4.9	Equations of the final workspace solution for boundary side curves. .	73
4.10	Equations of the final workspace solution for final boundary points. .	73
4.11	Equations of the final workspace solution for final upper surfaces. . .	75
4.12	Equations of the final workspace solution for final lower surfaces. . .	75
4.13	Equations of the final workspace solution for final upper curves. . .	75
4.14	Equations of the final workspace solution for final lower curves. . . .	75
4.15	Equations of the final workspace solution for boundary side curves. .	76
4.16	Equations of the final workspace solution for final boundary points in <i>x</i> and <i>y</i> axes.	76
4.17	Equations of the final workspace solution for final boundary points in <i>z</i> axis.	77
4.18	Equations of the final workspace solution for final upper surfaces. . .	77
4.19	Equations of the final workspace solution for final lower surfaces. . .	78
4.20	Equations of the final workspace solution for final upper curves. . . .	78
4.21	Equations of the final workspace solution for final lower curves. . . .	78
4.22	Equations of the final workspace solution for boundary side curves. .	79
4.23	Equations of the final workspace solution for final boundary points. .	79

Abbreviations

CG	Center of Gravity
COW	Constant-Orientation Workspace
D-H	Denavit Hartenberg
DOF	Degrees of Freedom
FASM	Force Angle Stability Margin
FFD	Foot Force Distribution
FFSM	Foot Force Stability Margin
HWR	Hexapod Walking Robot
MFFSM	Modified Foot Force Stability Margin
RW	Reachable Workspace
SM	Stability Margin
SP	Stewart Platform

Acknowledgement

I would like to express the deepest appreciation to my supervisor Professor Stephen Nestinger who has the attitude and the substance of a genius: he continually and convincingly conveyed a spirit of adventure in regards to the research. Without his guidance and persistent help this dissertation would not have been possible.

I would like to thank my committee members, Professor Gregory Fischer, Professor Cagdas Onal, Professor Taskin Padir, and Professor Simon Evans for their comments and suggestions regarding my dissertation.

I am grateful to Professor Robert Norton, who provided me with much appreciated feedback regarding a large part of the analyses in this thesis.

I would like to thank the Mechanical Engineering department for the supporting my education, and the Mechanical Engineering staff especially Barbara Edilberti, Barbara Furhman, and Statia Canning for their huge amount of support and help.

I would like to thank all of the friends I have made at WPI.

A special thanks to my wife, Niloufar Zaremanshadi, soon to be born daughter, Ava Agheli, and my parents, Ali Agheli and Safa Amini. They are my reason for making it this far!

Chapter 1

Introduction

Many environments are inaccessible or hazardous for humans in which some sort of manipulation needs to be done. Examples of such environments include remaining debris after earthquake and fire, ship hulls, bridge installations, and oil rigs are. Generally, these locations suffer from lack of appropriate visual, respiratory, and safety conditions for human workers attempting search and rescue, inspection, repair, and maintenance. Welding inside of a long narrow cylinder is an example as shown in [Figure 1.1](#). Therefore, it is more appropriate to use robots instead of humans in these environments. The requirements for a robot to be used in such environments are mobility, manipulability, and stability.

Multiple robotic solutions exist that may be employed within highly constrained environments including hull blasting [7], bridge inspection [8], pipe inspection [9], tank inspection [10], and sewer inspection [11]. There have been some attempts to automate structural maintenance and repair in Europe [12, 13]. However, these systems are still limited, requiring more DOF and unable to handle highly irregular terrain. Some automated tasks use rails for robot movement. Hence, human workers must first navigate through the treacherous and dark environment to lay down the

Figure 1.1: Welding inside of a narrow cylinder [1, 2].

railing for the robot. Therefore, this type of technology cannot be used for highly constrictive, inaccessible, and rough environments. To truly automate manipulating in remote and constrained areas, mobile systems capable of traversing over irregular terrain while providing 6-DOF for repair are required.

Legged robots have emerged as a salient solution for traversing irregular terrain and maneuvering through highly obstructed passages. There are different types of legged robots such as bipeds, tripods, quadrupeds, hexapods, octopods, etc. Hexapod walking robots (HWRs) with various configurations and leg designs, which are widely used in practice due to their simplicity and innate static balance, can be potentially used for the purposes such as maintenance and operations. In terms of mobility, when comparing to mobile wheeled robots, HWRs are superior and more practical for uneven or irregular terrain with possible obstacles and gaps [14–18]. The enhanced mobility makes hexapod robots appealing for search and rescue [19, 20], planetary exploration [21], and wall climbing [22]. Hexapod robots can be used for applications seeking a system with capability of mobility, manipulating a large workspace, configuration flexibility, traversing irregular terrain, and working in constrained environments.

Figure 1.2: A conceptual pipe welding and repair application using hexapod robots.

Although hexapod robots have many appealing characteristics, current designs are limited with regards to the reachable workspace especially when considering stability and motion. During a manipulation process, the orientation of the robot may need to be maintained throughout a spatial motion as shown in a conceptual application depicted in [Figure 1.2](#). Also, integrating the workspace and stability of the robot for control purposes is very important. When the robot needs to manipulate, it is important to know where the end-effector can reach and, at the same time, the stability of the robot needs to be guaranteed. Hence, a new methodology is required to integrate stability and workspace while maintaining the designed degrees of freedom.

1.1 Thesis Contribution

The proposed research develops a methodology for kinematics, workspace, and stability control of multi-legged robots for in-situ repair and maintenance of constrained and hazardous environments. An artistic rendition of an example scenario using HWRs was shown in [Figure 1.2](#). The contributions of this research include the following:

- A hardware architecture for an existing hexapod robot is assembled and integrated for the whole system including mechanical and mechatronic hardware for experimental test purposes.
- An accurate and concise analytical inverse kinematic solution for multi-legged robots is developed and validated.
- The analytical solution for the workspace of axially symmetric hexapod robots is developed and validated for both lateral and spatial cases.
- A foot force stability margin for legged and wheeled robots is developed based on the normal foot forces of the robot to be used for reactive stability and validated using both simulation and experiment.
- A modified version of the foot force stability margin was developed and validated to take into consideration the effect of geometry and top-heaviness.
- The concept of Stable Workspace is developed for control of the robot when manipulating.
- A bio-inspired reactive stability control algorithm is developed and validated experimentally to help legged robots remain stable and not tipping over against external stimuli.

- A scalable hexapod walking robot for in-situ repair and maintenance in constrained and hazardous environments is proposed and prototyped with extendable size and workspace, and ability to walk with different steps and speeds.

1.2 Thesis Organization

The rest of the thesis is organized as follows. Chapter 2 presents the physical robot, hardware, and model used for analysis and experimental work through out the thesis. Chapter 3 analyzes the kinematics of multi-legged robots and presents an accurate and concise inverse kinematic solution for arbitrary position and orientation of the robot. The presented solution is validated through both simulation and experimental work. Chapter 4 provides an analytical solution for both the lateral and the spatial workspace boundary of the axially symmetric HWRs. The workspace solutions were validated through simulation and used in a design and optimization of the robot parameters and workspace. Chapter 5 investigates the stability of multi-legged walking robots and provides a new foot force based stability margin which is compared with a widely known stability criterion through simulated and physical experiments for validation. A control scheme was developed to integrate the analytical workspace and the novel stability margin which resulted in a bio-inspired reactive control strategy for hexapod walking robots. The developed bio-inspired reactive control architecture uses the presented stability margin for reaction of the robot under unpredicted external stimuli. The reactive control is validated experimentally. Chapter 6 concludes the thesis and provides some suggestions for future work.

Chapter 2

Modeling and Hardware

In what follows, the model of the robot and the hardware used through out the thesis is presented.

2.1 Modeling

In most HWRs, the hip joints are either distributed axially symmetric around the platform or distributed evenly along a rectangular body. HWRs can be broken down into four types based on the DOF of the legs [17]: leg DOF of two, three, four, and six. Hexapods with 3-DOF legs are the most common because they have the simplest design in terms of minimum required DOF per each leg while retaining required walking ability and good flexibility for handling unstructured terrain and different obstacles [14–18]. The articulated hexapod legs consist of three joints providing each leg with 3-DOF. Each leg includes three separate segments which are connected together by revolute joints. The names, magnitudes, and limitations of the leg segments and joints are listed in [Table 2.1](#). [Figure 2.1](#) and [Figure 2.2](#) provide a visual representation of the leg segments and joints. All of the legs are connected to the main body (platform) of the robot through a hip joint. To simplify

Figure 2.1: Leg parameters definitions.

Figure 2.2: Angle definitions for a leg of a HWR.

the representation of the inverse kinematic equations, the legs on the left side of the robot are designated as odd numbered and the right side legs as even numbered.

Therefore, the selected robot for this research is an axially symmetric HWR which has a round-shape platform which is provided 6-DOF by legs where each leg by itself has 3-DOF. Therefore, the whole system has $6(3)+6=24$ -DOF. [Figure 2.3](#) shows an axially symmetric HWR in isometric and top view which is used for this research. The diameter of the platform is 300 mm.

Table 2.1: Definitions and specifications of i th leg

Segment No.	1	2	3
Segment Name	Coxa	Femur	Tibia
Segment Length	$l_{1i} = 20mm$	$l_{2i} = 70mm$	$l_{3i} = 100mm$
Joint Name	Hip	Knee	Ankle
Joint Angle	$-\frac{\pi}{2} \leq \alpha_i \leq \frac{\pi}{2}$	$-\frac{\pi}{6} \leq \beta_i \leq \frac{\pi}{2}$	$0 \leq \gamma_i \leq \frac{2\pi}{3}$

Figure 2.3: The axially symmetric HWR used throughout the research.

2.2 Robot Hardware Architecture

The hexapod robot, shown in [Figure 2.4](#), consists of a Lynxmotion hexapod robot kit [23] and a Gumstix Verdex Pro XM4-BT COM tiny computer [24]. The hexapod robot has 18 HS-485HB servos controlled by a SSC-32 sequencer. There is a built-in proportional controller for each servo. Each leg consists of three servos and three leg segments. The Gumstix tiny computer acts as the high-level controller of the robot and communicates with the SCC-32 using UART via the Robostix expansion board. The Gumstix runs Linux 2.6 and is connected to the Netpro-VX expansion board for wireless connectivity. The housing for the Gumstix and expansion boards was fabricated using a rapid prototype machine.

Figure 2.4: The electronic board of the hexapod robot under study.

2.3 Sensors

To physically measure the normal foot forces, the Lynxmotion hexapod robot, shown in [Figure 2.4](#), was equipped with Force-Sensitive Resistors (FSR-402) similar to [\[25\]](#). The sensors were calibrated after they were embedded into rapid prototyped housings, as shown in [Figure 2.5](#). The calibration results, shown in [Figure 2.6](#), were used to fit a curve for each sensor allowing a direct correlation between the output voltage and the applied force.

Figure 2.5: The sensor housing, a) CAD model design and b) fabricated.

Figure 2.6: The foot force sensor calibration.

Chapter 3

Kinematics

To control the motion of the robot and enable it to walk and manipulate, inverse and forward kinematics solutions of both the robot and the legs are necessary. Inverse kinematics of hexapod robots is finding the geometry parameters required to achieve a given position and attitude of the end-effector of the robot and the forward kinematics is finding the position and attitude of the end-effector of the robot while the geometry parameters of the robot are given. Within this chapter, when talking about Center of Gravity (CG) for the “kinematics,” the center of the robot (center of the platform) is the point of interest.

3.1 Background

Inverse kinematics of parallel legged robots can be studied in two aspects: inverse kinematics of the parallel robot and the inverse kinematics of each single leg. As with the inverse kinematics, forward kinematics can be also studied in two aspects: forward kinematics of the parallel robot by itself and that of each single leg.

The inverse kinematic solution of parallel legged robots for any arbitrary orientation is necessary to control the motion of the robot, enable it to walk over uneven

terrain, and manipulate objects. The kinematics for hexapod robots have been previously studied but have led to solutions which are either not analytical or do not deal with complicated leg configurations and have high calculation cost [26–30]. Some studies either did not present the solution or only solved the problem partially [31–36]. Yanto Go et al. [14], Duan et al. [15], and Netto et al. [16] each presented a HWR and discussed the kinematics of the robot. The legs of their robot have 3-DOF. They developed a mathematical model for kinematics of the hexapod robot. However, their solutions have the same assumption. They assumed that the body of the robot is horizontal at all times in order to simplify the solution. Regardless of their method, their solutions do not encompass the motion of the body in different orientations and cannot be generalized for different orientations. Arai et al. [18, 37–40] discuss the mechanical design and basic control of a hexapod robot. They have investigated two kinds of leg designs. One type [37–40] uses a six-bar linkage as the legs. The other type [18] has 4-DOF leg motion. It was indicated that they had solved the inverse kinematics of the robot. However, no solution to the inverse kinematics was presented. Regardless of their solution, they limited the solution by considering one degree of freedom for the inclination of the platform while the robot can have up to three different angles about three different axes (x, y, z) for complicated terrains.

Inverse kinematics of serial legs of hexapod robots is similar to any other serial robot and can be calculated using the geometry of the leg by using the law of cosines. The inverse kinematic solution for the 3-DOF legs of a hexapod robot is presented in the next section.

A general analytical solution for the forward kinematics of hexapod robots does not exist. Hence, numerical solutions are used instead. The forward kinematics of serial legs of parallel legged robots can be found using the Denavit-Hartenberg

(D-H) parameters. However, the forward kinematics of parallel hexapod robots is beyond the scope of this research and is not dealt with in this work.

3.2 Inverse Kinematic Solution

In some scenarios, it is necessary for a robot to keep its body in a specific arbitrary orientation while walking or to change the orientation of its body within the workspace while manipulating. For instance, assume a situation in which the robot has to walk with a specific orientation and inclination for its body such as walking on a surface with a complicated slope where it needs to maintain a horizontal body configuration. The complicated slope may have inclinations with respect to multiple axes simultaneously. As another example, to manipulate a spherical surface, the robot may need to move its body while maintaining a complex orientation of the end-effector normal to the surface. Therefore, it is imperative to have an inverse kinematic solution that takes into account any arbitrary position and orientation of the hexapod robot body. To the knowledge of the author, no concise inverse kinematic solution for arbitrary orientation of HWRs with 3-DOF leg motion has been previously presented. This section provides such a solution whereas the other studies generally assume that the robot body remains horizontal with the ground.

To solve the inverse kinematics of the robot when walking, a general ground coordinate system, O , is defined (X, Y, Z) as well as a local coordinate system, P , fixed to the center of the platform (x, y, z). From the top view of the robot in its initial configuration, the x and y axes are collinear with the X and Y axes, respectfully, as shown in [Figure 2.2](#) and [Figure 3.1](#). Six local coordinate systems (x_i, y_i, z_i) are defined in the platform frame, one per leg, where the platform is connected to the legs by hip joints, as shown in [Figure 3.1](#). Since all of the legs

Figure 3.1: Coordinate definitions of the platform.

are identical, the inverse kinematics is solved for one of the legs (the i th leg) and generalized to all of the other legs.

3.2.1 Hip joint angle calculation

Looking at [Figure 3.2-a](#), the first loop closure (closed vector or line chain) includes the position vector \vec{O} , foot point vector \vec{u}_i , hip joint vector \vec{s}_{i1} , and hip leg vector (\vec{l}_i). The first loop closure equation is used to determine the hip leg vector and the hip joint angle. From [Figure 3.2-a](#), the first loop closure equation is given as

$$\vec{l}_i = \vec{O} + R\vec{s}_{i1} - \vec{u}_i \quad (3.1)$$

where \vec{O} is the position vector from the origin of the general coordinate system to that of the local coordinate system of the platform, \vec{s}_{i1} represents the position of i th hip joint in the platform local coordinate system, $\{P\}$, \vec{u}_i is the ground contact point of the i th leg in the general coordinate system $\{O\}$, \vec{l}_i is the i th hip leg vector and $R \in so(3)$ is the rotational matrix of the platform of the robot with respect to the general coordinate system on the ground to take into consideration the roll,

Figure 3.2: The kinematic closures of the robot.

pitch, and yaw angles of the platform with respect to the general coordinate system. After solving [Equation 3.1](#) for \vec{l}_i , the required angle for the first revolute joint can be calculated from the hip leg vector because all of the leg segments are coplanar. The angle α_i is derived from

$$\alpha_i = \arctan\left(\frac{l_{i,Y}}{l_{i,X}}\right) \quad (3.2)$$

where $l_{i,X}$ and $l_{i,Y}$ are the magnitudes of projection of the leg vector \vec{l}_i on the X and Y axes in the general coordinate system, respectively.

3.2.2 Knee joint vector calculation

As shown in [Figure 3.2](#)-b, the second loop closure equation includes the hip joint vector \vec{s}_{i1} , coxa vector \vec{l}_{1i} , and knee joint vector \vec{s}_{i2} . The second loop closure is used to find the knee joint vector (\vec{s}_{i2}) which is in the platform local frame, $\{P\}$. The local coordinate system of i th leg is used to calculate the new vector for each leg using

$$\vec{s}_{i2} = \begin{bmatrix} s_{i1x} + (-1)^i \cdot l_{1i} \cdot \cos(\alpha_i) \\ s_{i1y} + (-1)^i \cdot l_{1i} \cdot \sin(\alpha_i) \\ s_{i1z} \end{bmatrix} \quad (3.3)$$

where s_{i1x} , s_{i1y} , and s_{i1z} are the magnitude of the projection of the knee joint vector \vec{s}_{i2} on the x , y , and z axes in the platform local coordinate system, respectively.

3.2.3 Knee leg vector calculation

The third loop closure equation includes the position vector \vec{O} , foot point vector \vec{u}_i , knee joint vector \vec{s}_{i2} , and knee leg vector \vec{l}'_i as shown in [Figure 3.2](#). The third loop closure is used to find the knee leg vector \vec{l}'_i and thereby its length, l'_i . Applying

Equation 3.1-c again for the third loop closure, the knee leg vector, \vec{l}'_i , can be calculated according to

$$\vec{l}'_i = \vec{O} + R\vec{s}_{i2} - \vec{u}_i \quad (3.4)$$

3.2.4 Knee and Ankle Angles Calculation

As shown in Figure 3.2-d, the fourth loop closure includes the knee leg length l'_i , femur length l_{2i} , and tibia length l_{3i} , and is used to find the knee and ankle angles (β_i, γ_i) using the law of cosines which are calculated from

$$\begin{aligned} \cos(\lambda_i) &= \frac{{l'}_i^2 + {l_{3i}}^2 - {l_{2i}}^2}{2l'_i l_{3i}} \\ \cos(\pi - \gamma_i) &= \frac{{l_{2i}}^2 + {l_{3i}}^2 - {l'}_i^2}{2l_{2i} l_{3i}} \\ \cos(\rho_i + \phi_i + \beta_i) &= \frac{{l_{2i}}^2 + {l'}_i^2 - {l_{3i}}^2}{2l_{2i} l'_i} \end{aligned} \quad (3.5)$$

where λ_i , γ_i , and ρ_i are intermediate angles shown in Figure 3.3.

Looking at Figure 3.3, knowing \vec{l}_i and \vec{l}'_i provides h'_i and h_i since $h'_i = l'_{i,z}$ and $h_i = l_{i,z}$. The angle ρ_i is then calculated using

$$\rho_i = \tan^{-1} \left[\frac{h'_i}{\sqrt{{l'}_{i,X}^2 + {l'}_{i,Y}^2}} \right] \quad (3.6)$$

and the angle φ_i is derived from

$$\varphi_i = \sin^{-1} \left[\frac{h'_i - h_i}{l_{1i}} \right] \quad (3.7)$$

Figure 3.3: An arbitrary orientation of the platform.

3.2.5 Analytical solution

The analytical inverse kinematic solution of the HWR is given by

$$\begin{aligned}
 \alpha_i &= \arctan \left(\frac{l_{i,Y}}{l_{i,X}} \right) \\
 \beta_i &= \cos^{-1} \left(\frac{l_{i2}^2 + l'_i{}^2 - l_{i3}^2}{2l_{i2}l'_i} \right) - (\rho_i + \phi_i) \\
 \gamma_i &= \pi - \cos^{-1} \left(\frac{l_{i2}^2 + l_{i3}^2 - l'_i{}^2}{2l_{i2}l_{i3}} \right)
 \end{aligned} \tag{3.8}$$

As illustrated in [Figure 3.2](#) and shown in the corresponding equations, by dividing the leg model into four individual loop closures and using given position and orientation (rotation matrix), hip, knee, and ankle angles of all of the legs can be calculated using [Equation 3.8](#) to satisfy the required position and orientation of the platform. The solution is applicable to any parallel legged robot with 3-DOF of leg motion no matter how many legs the robot has on the ground.

3.2.6 Inverse Kinematic Algorithm

The inverse kinematic algorithm for parallel legged robots can be summarized by the following procedures.

1. Calculate rotation matrix R based on the desired orientation (roll, pitch, yaw) of the robot platform.
2. Calculate all of the leg vectors based on the desired position of the platform (x, y, z) and calculated rotation matrix, R , according to [Equation 3.1](#).
3. Calculate the hip angle (α_i) according to [Equation 3.2](#).
4. Calculate the knee leg vectors by applying the inverse kinematic problem again using [Equation 3.3](#) and [Equation 3.4](#).
5. Calculate the intermediate angles γ_i and ρ_i using [Equation 3.6](#) and [Equation 3.7](#).
6. Calculate the knee (β_i) and ankle (γ_i) angles using [Equation 3.8](#).

3.3 Validation

Two case studies are provided to validate the present inverse kinematic solution. The first case study focuses on walking with an arbitrary body orientation. The second study looks at a manipulation application where specific body orientations are necessary.

3.3.1 Walking

A gait is the order or manner of the landing and lifting of legs of a multi-legged robot to provide a walking or running procedure. For every leg of the robot, there are two phases: the support (stance) phase and the transfer (swing) phase. When walking, the order of changing between support and transfer phase will define the gait of the robot and a trajectory should be followed in transfer phase for each leg.

For a multi legged robot to walk, both gait analysis and foot trajectory planning should be studied.

Gait Analysis

There is a substantial amount of literature about walking robot gaits with a wide range of definitions and applications [4, 20, 41–66]. In general, there are two types of walking gaits: free gait (non-periodic gait) and periodic gait.

Free Gait (Non-Periodic Gait)

In a free gait, the feet do not follow a periodic behaviour [4, 67, 68]. Any gait which is not periodic is a free gait or non-periodic gait. Free gait is useful for a walking robot which is considered for walking in unknown environments over uneven terrain.

Periodic Gait

In a periodic gait, each leg does the same behavior periodically. The wave gait, crawl gait, crab-walking, turning gait, creeping gait, and tripod and tetrapod gaits are different types of periodic gaits [69–75]. The most known periodic gait for walking robots is the wave gait in which the legs have a wavy motion from the rear of the robot to the front or vice versa. It has been shown that the wave gait is the most optimally stable gait among periodic gaits [41, 47].

Considering Figure 3.4 and Figure 3.5, some important definitions for better understanding of periodic gaits are as follows.

- **Regular gait** is a periodic gait in which all the legs have the same duty factor.
- **Duty factor (β)** is the ratio of the supporting interval to the cycle time.
- **Tripod gait** is a wave gait with duty factor of 0.5 ($\beta = 0.5$).

Figure 3.4: The support and transfer phases in one walking cycle.

Figure 3.5: Gait parameter definitions for a walking robot.

- **Cycle time** is the time period of one walking step.
- **Stride length** L is the body translated displacement in one cycle time.
- **Kinematic Cycle Phase** (ϕ) is the translated distance of the body since the last placement of leg 1 normalized by stride length. It can also be defined as the time normalized by one cycle time.
- **Relative Phase of leg i** (φ_i) is the touch-down instance normalized by one cycle time. In other words, it is the value of kinematic phase when the leg touches down. It is assumed that $\varphi_1 = 0$.
- **Symmetric gait** is a gait in which the motion of the legs of any right-left pair is exactly half of cycle out of phase.
- **Forward wave gait** is a wave gait in which the leg lifting occurs from rear of the robot to front as a wave, and each adjacent pair of legs (right or left) has $(1 - \beta)$ phase difference with each other. Hence, when a leg touches the support surface, the adjacent leg lifts up at the same time.
- **Symmetric forward wave gait** is the forward wave gait in which the relative phase of legs 1, 3, and 5 differs from that of legs 2, 4, and 6 by 0.5.
- **Crab angle** is the angle between robots heading (assumed to be leg 1) and direction of the CG velocity ($\alpha(t) = (2n - 1)\pi/6$).

An example of gait generation will be presented in the next section, to show how one can determine the gait and foot trajectory planning of the robot for a desired walking process.

Figure 3.6: The input and output of the foot trajectory planning algorithm.

Foot Trajectory Planning

Foot trajectory planning is the process of determining the position and velocity of each foot during its transfer phase. As shown in Figure 3.6, the input to the foot trajectory planning algorithm are the desired gait parameters such as kinematic cycle phase, duty factor, and relative phase as well as desired foot positions and speeds [76–79].

Other inputs are defined as follows.

- **Leg Phase Variable of leg i** (ϕ_{Li}) is the difference between kinematic phase of the leg and its relative phase. if the leg is in the support phase, $0 \leq \phi_{Li} \leq \beta$, and if it is in the transfer phase, then $\beta \leq \phi_{Li} \leq 1$.
- **Transfer Phase Variable of leg i** (ϕ_{Ti}) is defined as $\phi_{Ti} = \frac{\phi_{Li}-\beta}{1-\beta}$.

Once all these desired parameters are given, the trajectory planning algorithm will solve for the required positions and speeds of the joints of the leg according to the kinematics of the leg. The leg in transfer phase can follow any arbitrary trajectory. During the transfer phase, the following equation is valid.

$$u(t) = \frac{\beta(t)}{1 - \beta(t)} v(t) \rightarrow \bar{x}_{f/g} = \frac{1}{\tau_T} \int_{t=0}^{\tau_T} \dot{x}_{f/g}(t) dt = \frac{\beta}{1 - \beta} \bar{x}_{b/g} \quad (3.9)$$

where $\bar{x}_{f/g}$ is the average velocity of the leg during the transfer phase with respect to the ground coordinate system and $\bar{x}_{b/g}$ is the average velocity of the center of

Figure 3.7: A schematic of a HWR with leg trajectories from top view.

the gravity of the robot body with respect to the ground coordinate system. In this analysis, there are three different coordinate systems: $\{b\}$ which is the body fixed frame, $\{g\}$ which is the ground (inertial) coordinate system, and $\{f\}$ which is the foot coordinate system.

Implementation

According to [Figure 3.7](#), the crab angle is $\alpha = \pi/6$. Let's select the duty factor to be $\beta = 0.75$. Then, [Figure 3.8](#) shows the gait planning of the given system. For each leg, the grey area shows the support phase and the white area shows the transfer phase. For the robot to walk properly, inverse kinematics of the parallel robot by itself should be used for support phase as described before and foot trajectory planning should be used for transfer phase as follows.

Considering the desired trajectory shown in [Figure 3.9](#), the following equation

Figure 3.8: The gait generation of a HWR with duty factor of $\text{beta} = 0.75$.

Figure 3.9: The desired leg trajectory for each leg during the transfer phase.

can be written:

$$\mathbf{x}_{f/b}(t) = \mathbf{x}_{f/g}(t) - \mathbf{x}_{b/g}(t) \quad (3.10)$$

and thereby

$$\mathbf{v}_{f/b}(t) = \mathbf{v}_{f/g}(t) - \mathbf{v}_{b/g}(t) \quad (3.11)$$

It is assumed that the robot velocity is in direction of x axis and the leg trajectories and velocities are in the same direction. Therefore, the only components of

Table 3.1: D-H parameters of a leg of hexapod robot with 3-DOF.

	θ	d	a	α
1	θ_1	0	l_1	$-\pi/2$
2	θ_2	0	l_2	0
3	θ_3	l_3	0	$-\pi/2$
4	$\pi/2$	0	0	0

the leg trajectory and velocity will be x and z and the following can be written for the position and velocity of the legs.

$$\begin{bmatrix} x_{f/b}(t) \\ z_{f/b}(t) \end{bmatrix} = \begin{bmatrix} x_{f/g}(t) \\ z_{f/g}(t) \end{bmatrix} - \begin{bmatrix} x_{b/g}(t) \\ z_{b/g}(t) \end{bmatrix} \quad (3.12)$$

and

$$\begin{bmatrix} \dot{x}_{f/b}(t) \\ \dot{z}_{f/b}(t) \end{bmatrix} = \begin{bmatrix} \dot{x}_{f/g}(t) \\ \dot{z}_{f/g}(t) \end{bmatrix} - \begin{bmatrix} \dot{x}_{b/g}(t) \\ \dot{z}_{b/g}(t) \end{bmatrix} \quad (3.13)$$

The right hand side of Equations 3.12 and 3.13, which are the components of position and velocity of the foot and body CG with respect to the ground, are given. Therefore, the left hand side of the equations can be calculated which are the components of the position and velocity of the foot with respect to the body of the robot during the transfer phase.

Joint positions and velocities are the only parameters understandable for the robot to accomplish the foot trajectories. The inverse kinematics of serial legs and inverse jacobian of the legs can be used to calculate for positions and velocities of the joints to satisfy the desired trajectory. Figure 3.10 and Table 3.1 show the coordinates definition of the leg and D-H parameters required for calculation of the position of the foot with respect to the body frame and thereby the jacobian matrix required for calculation of the joint velocities.

Figure 3.10: Coordinates definition for defining D-H parameters presented in [Table 3.1](#).

As mentioned, [Figure 3.9](#) shows the position and velocity outputs from the foot trajectory planning to satisfy the motion. For calculating the joint positions, inverse kinematics of the serial leg is used, and for calculating the joint speeds, the jacobian matrix is used. Both tripodod and wave gaits are validated through simulation and physical experiment. In the simulation and experiment, for the wave gait, the robot follows what is shown in [Figure 3.8](#) and [Figure 3.9](#) for the gait generation and leg trajectory, respectively, and for the tripodod gait, $\beta = 0.5$ is used for the gait generation while the robot follows the leg trajectory shown in [Figure 3.11](#).

For the tripodod gait, during the motion, legs 1, 4 and 5 will create a tripodod and legs 2, 3, and 6 will create another tripodod. When a gait is active, it causes the platform to move, and all the joints are moving according to the angles provided by the inverse kinematic solution which are based on the next desirable position and orientation (inclination) of the platform. The legs of the active gait are in the support phase and the legs in the other gait are in the transfer phase.

After a gait is selected, suitable leg trajectories have to be determined to create the gait [44]. [Figure 3.11](#) shows the leg trajectories for 5 seconds of the walking

Figure 3.11: The leg trajectories for 5 seconds of the walking process.

process based on the tripod gait. Legs 1, 4, and 5 correspond to the first gait and legs 2, 3, and 6 correspond to the second gait. Therefore, leg 4 is chosen from the first gait as shown in Figure 3.11-a and leg 3 is chosen from the second gait as shown in Figure 3.11-b. The transferring legs, which are not in the active zones, will lift up, rotate at the hip, and rotate back down. This process will interchange between the gaits periodically and enable the robot to walk.

When walking, it is important to make sure that the robot remains stable during all necessary motions [17, 44]. Figure 3.12 shows the top view of the robot with three supporting legs and three transferring legs based on the tripod gait. The support polygon is the triangle created by three ground contact points g_1 , g_4 , and g_5 . The stability margin is defined as the minimum distance the projected CG is from the support polygon.

Figure 3.12: Top view of the robot with three supporting legs and three transferring legs based on the tripod gait.

This issue will be considered in the simulations and experiments such that the robot does not exceed a desired stability margin. From Figure 3.12, the minimum stability threshold in the home pose of the robot, before moving, is $d = d_1 = d_2 = d_3$.

Walking simulation and Experiment

The presented inverse kinematics was used for the robot to walk based on the wave gait and the tripod gait. As mentioned, for the wave gait, the robot follows the gait generation and leg trajectory shown in Figure 3.8 and Figure 3.9, respectively, and the tripod gait uses $\beta = 0.5$ for the gait generation while the robot follows the leg trajectory shown in Figure 3.11.

As an example to show that the presented kinematic solution is accurate and can be used for the wave gait, both simulation and experiment were completed. A snap shot of wave gait walking using the presented solution is shown in Figure 3.13 for both simulation and experiment. The Open Dynamics Engine (ODE) [80] was used to simulate the hexapod robot. It is assumed that the robot has to walk in X direction with 10 mm heading in each cycle such that it has to keep an arbitrary

Figure 3.13: A snap shot of the robot in the wave gait motion in the simulation environment and the corresponding experiment.

height of 50 mm. The simulation and experiment were completed with a horizontal platform for the wave gait.

As another example to show the capability of the presented inverse kinematic solution, an arbitrary position and orientation of the platform and heading direction of the robot were selected. With the $X - Y - Z$ direction from Figure 3.2, it is assumed that the robot has to walk in a straight line at an angle of 25 degrees relative to the X direction. The robot advances 10 mm with each step and must maintain an arbitrary height of 23 mm and a platform orientation of 10°, 10°, and 5° about the X , Y , and Z axes, respectively.

The left side of Figure 3.14-(a-g) provide snap shots of the robot in motion in the simulation environment and the corresponding experiment. Figure 3.14-a shows the home pose of the robot. Figure 3.14-b shows that the robot has satisfied the orientation (inclination) of the robot platform. When the robot satisfies the orientation of the platform, it should walk with that orientation to satisfy the position and heading direction. The legs of the first gait lift up, according to Figure 3.11-a, after the time 0 ms. At the same time, the other legs in the second gait moves exactly based on what the inverse kinematic solution provides which corresponds to

Figure 3.14: The snap shots of the robot in the tripod motion in the simulation environment and the corresponding experiment.

the same period of time in [Figure 3.11-b](#). [Figure 3.14-c](#) shows this period, before the legs of the first gait come back down on the ground. After that, the legs related to the second gait lift up and the same thing as what is already discussed happens for this gait. This is what [Figure 3.14-d](#) represents. [Figure 3.14-\(e-g\)](#) are the next sequential steps of walking process to show how the robot walks forward.

To validate the simulation results, the same inverse kinematics driven walking strategy was executed on a physical robot. The snapshots of the physical robot in motion are shown in the right hand side of [Figure 3.14](#) and were taken to coincide with the simulation snapshots shown in the left side of [Figure 3.14](#).

Figure 3.15: The manipulator tip has to be perpendicular to S and E.

3.3.2 Object Manipulation

This case study demonstrates the capability of the robot to satisfy any arbitrary position and orientation of the robot's end-effector for manipulation purposes. The best example which can show the capability of the presented solution to manipulate is to manipulate a spherical surface. Figure 3.15 shows two sample points on a sphere, S and E, to which the manipulator tip of the robot has to be perpendicular. One of the points (S) is picked up for validation. Figure 3.16 shows how the presented solution enables the robot to do so. Since the tool has to be perpendicular to the surface at this point, the robot platform has to go to a specific position and orientation maintaining locations x, y, z and angles a, b , and c simultaneously. Angles a, b , and c are the rotation angles of the platform, and thereby the frame $\{P\}$, with respect to the frame $\{O\}$ around X, Y , and Z , respectively. Figure 3.17 shows the experiment of the case and it corresponds to Figure 3.16 with all details. This example shows that the presented solution makes the robot able to be in any position and orientation as long as it is within the workspace of the robot in which the robot is stable.

Figure 3.16: The simulation result corresponding to [Figure 3.15](#).

Figure 3.17: The experimental result corresponding to [Figure 3.15](#).

Chapter 4

Workspace

When the HWR is not walking but standing for manipulation purposes, the footholds do not change and the combination of all points reachable by the manipulator end-effector attached to the robot defines the workspace of the robot.

4.1 Background

The workspace of hexapod robots can be divided into two categories: the constant orientation workspace (COW) [3,81–84] and the orientation workspace [85–88]. Orientation workspace can be further categorized into reachable (maximal), inclusive, total orientation, and dexterous workspace. Among all the types of orientation workspace, the Reachable Workspace (RW) is very important for all types of hexapod robots because it surrounds all other types of workspace and provides information on the size of a space in which the robot can safely work. While under COW, the orientation of the robot platform is kept constant for a given angle throughout the motion of the hexapod robot, the orientation workspace relaxes the fixed orientation constraint of the platform. COW represents all spatial points which can be reached by the end-effector of the robot’s platform while maintaining a fixed given

Figure 4.1: An illustration of COW [3].

orientation. An illustration of COW is shown in [Figure 4.1](#).

A number of researchers have studied the COW of 6-DOF parallel manipulators [\[3, 81–85, 89–93\]](#). While some of their methods are based on parametric equations, there is no closed-form solution for the final workspace boundary. Also there is an analogous symmetrical theorem of workspace for spatial parallel manipulators with identical kinematic chain presented in [\[94\]](#). However, their method cannot be considered for mechanisms with non-symmetric and non-identical kinematic chains.

A number of researchers have studied the orientation workspace of different types of planar and spatial parallel manipulators [\[86, 93, 95–99\]](#). However, their work either did not study the RW or presented a numerical solution for the RW.

None of the aforementioned research presented a distinct closed-form solution for the final boundary of COW and/or RW providing the workspace boundary equations

Figure 4.2: The lateral RW of a mobile machining system.

based on structural parameters. Hence, previously described methods cannot be used for different robots unless each new robot has to go through specific numerical algorithm steps to find the final workspace and its boundary. Also, these methods are not readily usable for the optimum design of the structure and workspace, and are not general enough to be used for both COW and RW simultaneously. The following sections study the workspace of the robot from two aspects: the lateral (planar or 2D) and the spatial (3D) workspace, both in a closed-form manner and for COW and RW.

4.2 Lateral Workspace

The lateral tooling workspace, depicted in [Figure 4.2](#), represents the planar workspace of the robot. Therefore, the lateral translation of a hexapod robot can be reduced to a planar mechanism where each of the six articulated legs of the HWR can be virtually replaced with a prismatic joint. Considering this replacement, in a view perpendicular to the lateral plane shown in [Figure 4.2](#), the HWR performs as a planar 2-RPR parallel mechanism, as shown in [Figure 4.3](#).

The workspace of planar parallel manipulators has been investigated by a number

Figure 4.3: HWR performs as a planar 2-*RPR* parallel mechanism in the lateral plane.

of researchers. The workspace of the common 5R planar parallel mechanism has been investigated but either focus on the singularity problem [100, 101] or only provide a numerical solution [102, 103]. The workspace of the 3-*RPR* has been previously investigated but they either only solve for the numerical solution for the RW [85] or provide a COW [104, 105]. The 3-*PRRR* and 3-DOF mechanisms are other types of planar parallel mechanisms which have been previously studied [106–109], but their workspace solution is specific to their mechanisms and cannot be generalized to other cases. The workspace solutions of other notable parallel mechanisms also provide numerical solutions to the workspace of their mechanism [99, 110–115].

However, as with hexapod robots, there has been no analytical or mathematical closed-form solution to the RW of planar parallel mechanisms where the workspace spans a surface. A direct or closed-form solution is always more favorable due to conciseness and direct calculation. This section analyzes and provides a closed-form solution to the RW of the planar 2-*RPR* parallel mechanism. Since the solution is closed-form, it provides an exact solution to the RW of the mechanism. The provided solution can be generalized for solving any other types of workspace (constant and orientation). Furthermore, it can be employed to solve the workspace of similar mechanisms in a closed-form manner including spatial multi-legged parallel

mechanisms such as hexapod robots even if they are not axially symmetric and have non-identical kinematic chain.

4.2.1 Closed-form Solution for the Workspace Envelope

As mentioned, solving the closed-form solution for the lateral RW of an axially symmetric hexapod robot is equivalent to find the solution for the RW of a planar 2-*RPR* parallel mechanism.

2-*RPR* Planar Parallel Mechanism Model

A general 2-*RPR* planar parallel mechanism, shown in [Figure 4.4-a](#), is constructed from two prismatic links that are grounded at one end and connected to a moving platform (triangle efb) at the other end. Each specific configuration of the 2-*RPR* mechanism is defined by a tuple of structural parameters, $C(a, b, c, d, e, \beta, \theta_1, \theta_2)$ where a is the length of the first or left prismatic link, b is the length of the second or body link, c is the length of the third or right prismatic link, d is the distance between the grounded links, e is the length of the follower, β is the follower angle, θ_1 is the angle between link d and the ground plane, and θ_2 is the input angle or the angle between link a and the ground plane. The angles θ_3 and θ_4 are dependent variables. When links a and/or c vary, the configuration varies accordingly and moves the reference point p (tool center point) within the RW of the mechanism. The 2-*RPR* mechanism is similar to a four-bar mechanism with two additional prismatic joints and has driven 3-DOF (θ_2 , a , and c) that control the reference point of the mechanism.

The RW of the 2-*RPR* mechanism can be interpreted as the successive combination of the coupler curves formed by varying the prismatic lengths. With constant prismatic lengths, the 2-*RPR* becomes a four-bar mechanism which has been thor-

Figure 4.4: A general 2-RPR planar parallel mechanism *a)* Parameters definition *b)* The RW.

oughly studied with regards to trajectory and path generation [116, 117]. The complete geometrical (numerical) solution of the four-bar coupler curve can be found in [116]. Due to the varying grounded link lengths a and c , the workspace of the 2-RPR mechanism is a coupler surface, as shown in Figure 4.4-b.

The RW of the 2-RPR mechanism can be found numerically by looping through the possible crank angles, θ_2 , while varying lengths a and c . Figure 4.5 shows the RW of a 2-RPR planar parallel mechanism based on the structural parameters listed in Table 4.1. The numerical solution assumed $e = b/2$ and $\beta = 0$. As the angle describing the ground plane, the effects of θ_1 on the RW solution reduces to a planar transformation about the origin of the $x - y$ coordinate system. Hence, the contribution of θ_1 can be applied after the trivial, $\theta_1 = 0$, RW solution has been found. The link angles, θ_2 and θ_4 are bound between 0 and π since the left and right grounded prismatic links are assumed to be physically constrained by the ground at those boundary angles.

From Figure 4.5, the RW of the 2-RPR is symmetric about the A -axis, utilizing the same minimum and maximum constraints for lengths a and c . Constraining

Figure 4.5: RW of a 2-*RPR* planar parallel mechanism based on the structural parameters listed in [Table 4.1](#).

Table 4.1: An example set of structural parameters for a 2-*RPR* planar parallel mechanism.

	$a(\text{mm})$	$b(\text{mm})$	$c(\text{mm})$	$d(\text{mm})$	$\theta_1(\text{rad})$	$\theta_2(\text{rad})$	$\theta_3(\text{rad})$	$\theta_4(\text{rad})$
Min	260	270	260	480	0	0	$-\pi$	0
Max	360	270	360	480	0	π	π	π

the problem to symmetrical prismatic extensions reduces the analysis to half of the workspace. Hence, once the solution to either the left or right half of the RW has been found, it can then be mirrored about the A -axis in order to obtain the full RW. For ease of discussion and presentation, the rest of the paper assumes $e = b/2$ and $\theta = 0$. However, the presented solution methodology is applicable to the general case.

RW Decomposition

The RW of the 2-*RPR* mechanism, shown in [Figure 4.5](#), is decomposed into eight sub-workspaces, W_i for $i = 1, \dots, 8$, as shown in [Figure 4.6](#), to facilitate finding the closed-form solution of the boundary of the RW. Each sub-workspace

Figure 4.6: The decomposition of the RW of a 2-RPR mechanism.

is based on changes in the structural parameters as given in [Table 4.2](#) where W_i is the i th sub-workspace, and l_{min} and l_{max} are the minimum and maximum leg lengths, respectively, related to the grounded links a and c . When i is odd, the sub-workspace W_i collapses into a coupler curve, C_i . When i is even, the sub-workspace forms a coupler surface, S_i , bounded between two coupler curves, C_{i-1} and C_{i+1} . The coupler curves and surfaces are shown in [Figure 4.7](#).

Generally, the RW envelope is a combination of the boundaries of the coupler surfaces which are created under critical (singularity) configurations that occur

Table 4.2: All possible structural parameter configurations for generating the sub-workspaces of the RW.

	W_1	W_2	W_3	W_4	W_5	W_6	W_7	W_8
a	l_{max}	l_{max}	l_{max}	$l_{max} \dots l_{min}$	l_{min}	l_{min}	l_{min}	$l_{min} \dots l_{max}$
c	l_{max}	$l_{max} \dots l_{min}$	l_{min}	l_{min}	l_{min}	$l_{min} \dots l_{max}$	l_{max}	l_{max}

cur either when the link hits the ground ($\theta_2 = 0$), when a and b are aligned, $\theta_2 = \theta_3 \pm i\pi, i = 0, 1$, or when both prismatic links are in their maximum or minimum extension.

Focusing on the right half side of the workspace as shown in [Figure 4.7](#), the boundary of the RW is created from several curves, C_{ij} , which connects points p_i and p_j , and the coupler curves C_i . The *cardinal curves* and *cardinal points* are the curves and points that exist in all possible reachable workspaces generated by any set of structural parameters. In general, as shown in [Figure 4.7](#), there are up to eight cardinal points $p_i, i = 0, \dots, 7$, and nine cardinal curves p_{ij} including $C_{01}, C_{12}, C_{23}, C_{34}, C_{35}, C_{56}, C_{46}, C_{47}$, and C_7 . Changes to the structural parameters will change the placement of these cardinal points and curves and, accordingly, vary the shape of the workspace envelope. In some configurations, the cardinal curves may intersect, defining the position of *auxiliary points*. Auxiliary points trim cardinal curves where the remaining curves are considered *auxiliary curves*. Therefore, once the cardinal points and curves have been calculated, the auxiliary points and curves can be found accordingly. [Figure 4.8](#) superimposes [Figure 4.7](#)-(a-d), showing all cardinal curves and points.

Looking at [Figure 4.8](#) and [Figure 4.9](#), for the structural parameters in [Table 4.1](#), there are two auxiliary points p_8 and p_9 as a result of intersecting the cardinal curves $C_{35} - C_{46}$ and $C_{47} - C_7$, respectively. As a result of these intersections, a part of the boundary of the RW will be created by the auxiliary curves C_{48}, C_{58}, C_{69} , and C_{79} .

Figure 4.7: The boundary points and curves of the RW.

which are part of the cardinal curves C_{46} , C_{35} , C_7 , and C_{47} , respectively, bounded between the points, $p_4 - p_8$, $p_5 - p_8$, $p_6 - p_9$, and $p_7 - p_9$, respectively. Therefore, the shape of the RW strongly depends on where the cardinal points and curves are located and where the curves intersect and create auxiliary points and curves.

As mentioned before, it is very important to know the RW envelope because every point inside the envelope would be reachable for the end-effector of the robot. In other words, the end-effector of the robot cannot go beyond the RW envelope

Figure 4.8: superimposition of [Figure 4.7-\(a-d\)](#).

Figure 4.9: The cardinal and auxiliary points and curves of the workspace boundary.

at all. In what follows, all cardinal and auxiliary curves, C_{ij} , and corresponding bounding points, p_i and p_j , are solved in a closed-form manner. If the closed-form solution of all cardinal and auxiliary points and curves are given, the closed-form solution to the entire RW envelope will be defined.

Closed-form Solution for Cardinal Points and Curves

The first point, p_0 in [Figure 4.10-a](#), represents the center of link b corresponding to W_1 when $\theta_3 = 0$. Using the format $p_i = \langle p_{ix}, p_{iy} \rangle$, the calculation for point p_0 is given by

$$p_0 = \left\langle \frac{d}{2}, l_{max} \sin(\theta_2^0) \right\rangle \quad (4.1)$$

where $\theta_2^0 = \cos^{-1} \left[\frac{d-b}{2l_{max}} \right]$. The angle θ_j^i is the angle θ_j when the center of the link b is at point p_i .

Point p_0 is the start point of the curve C_{01} which is part of the original coupler curve C_1 . The closed-form solution for the coupler curve C_1 is given in [\[117–119\]](#). The cardinal curve C_{01} is bounded between points p_0 and p_1 . This curve and the related points are shown in [Figure 4.10-a](#). The solution for p_1 is given by

$$p_1 = \left\langle (l_{max} + \frac{b}{2}) \cos(\theta_2^1), (l_{max} + \frac{b}{2}) \sin(\theta_2^1) \right\rangle \quad (4.2)$$

where $\theta_2^1 = \cos^{-1} \left(\frac{(l_{max}+b)^2 + d^2 - l_{max}^2}{2(l_{max}+b)d} \right)$.

The cardinal curve C_{12} is part of the boundary of the coupler surface S_2 which is generated when the left prismatic link, a , and the platform link, b , are aligned, $\theta_2 = \theta_3$. During the generation of the cardinal curve C_{12} , $a = l_{max}$ and $l_{max} \geq c \geq l_{min}$. The curve C_{12} is part of a circle whose center is at the origin $(0, 0)$ with a radius equal to the sum of the left link plus the half of the platform link, $l_{max} + \frac{b}{2}$, bounded between points p_1 and p_2 . The initial and final configurations creating curve C_{12} and

Figure 4.10: The different 2-RPR configurations that generate the RW envelope.

the corresponding points are shown in [Figure 4.10-b](#). The equation for the cardinal curve C_{12} , bounded between p_1 and p_2 , is given by

$$x^2 + y^2 - \left(l_{max} + \frac{b}{2} \right)^2 = 0 \quad (4.3)$$

and the solution for point p_2 is given by

$$p_2 = \left\langle \left(l_{max} + \frac{b}{2} \right) \cos(\theta_2^2), \left(l_{max} + \frac{b}{2} \right) \sin(\theta_2^2) \right\rangle \quad (4.4)$$

$$\text{where } \theta_2^2 = \cos^{-1} \left(\frac{(l_{max}+b)^2 + d^2 - l_{min}^2}{2(l_{max}+b)d} \right).$$

As with the cardinal curve C_{01} , the cardinal curve C_{23} is part of the coupler curve C_3 and generated when $a = l_{max}$ and $c = l_{min}$. As shown in [Figure 4.10-c](#), this curve is bounded between points p_2 and p_3 . The solution for the curve C_{23} is given in [119] and the solution for p_3 is given by

$$p_3 = \left\langle l_{max} + \frac{b}{2} \cos(\theta_3^3), \frac{b}{2} \sin(\theta_3^3) \right\rangle \quad (4.5)$$

$$\text{where } \theta_3^3 = \cos^{-1} \left(\frac{b^2 + (d-l_{max})^2 - l_{min}^2}{2b(d-l_{max})} \right).$$

As shown in [Figure 4.10-d](#), the cardinal curve C_{34} is part of the boundary of the coupler surface S_4 . The curve C_{34} is created when $\theta_2 = 0$, $c = l_{min}$, and $l_{max} \geq a \geq l_{min}$. Therefore, the 2-RPR mechanism can be modeled as a PRRR mechanism since θ_2 is fixed at zero as shown in [Figure 4.11](#). In [Figure 4.11](#), the center of the platform, $p(x, y)$, follows the path C_{34} which is part of a circle with a moving center. The equation of the motion for $p(x, y)$ is given by

$$(x - a)^2 + y^2 - \left(\frac{b}{2} \right)^2 = 0 \quad (4.6)$$

Figure 4.11: The 2-RPR mechanism is modeled as a PRRR mechanism when θ_2 is fixed at zero.

Using the angle relation $\cos(\theta_3) = 2(x - a)/b$ derived from [Figure 4.11](#) and the law of cosines, the following can be derived.

$$c^2 = b^2 + (d - a)^2 - 4(d - a)(x - a) \quad (4.7)$$

Solving [Equation 4.7](#) for a as a function of x gives

$$a = \frac{1}{3}d + \frac{2}{3}x \pm \frac{1}{3}\sqrt{4d^2 - 8xd + 4x^2 - 3c^2 + 3b^2} \quad (4.8)$$

Finally, substituting [Equation 4.8](#) into [Equation 4.6](#) and solving for y as a function of x , the closed-form solution for the PRRR mechanism trajectory, shown in [Figure 4.11](#), bounded between points p_3 and p_4 , is given by

$$y = \pm \frac{1}{6}\sqrt{E} \quad (4.9)$$

where $E = \pm 8\sqrt{4(x - d)^2 - 3c^2 + 3b^2}(x - d) - 20(x - d)^2 + 12c^2 - 3b^2$. The solution for p_4 is given by

$$p_4 = \left\langle l_{min} + \frac{b}{2}\cos(\theta_3^4), \frac{b}{2}\sin(\theta_3^4) \right\rangle \quad (4.10)$$

where $\theta_3^4 = \cos^{-1} \left(\frac{b^2 + (d - l_{min})^2 - l_{min}^2}{2b(d - l_{min})} \right)$.

The cardinal curve C_{35} , which is part of the boundary of the coupler surface S_2 , is created when $\theta_2 = 0$, $a = l_{max}$, and $l_{min} \leq c \leq l_{max}$. Geometrically, C_{35} is part of a circle centered at $(l_{max}, 0)$ with a radius of $\frac{b}{2}$ and bounded between points p_3 and p_5 , as shown in [Figure 4.10-e](#). The equation for the curve C_{35} is given by [Equation 4.11](#).

$$(x - l_{max})^2 + y^2 - \left(\frac{b}{2}\right)^2 = 0 \quad (4.11)$$

The solution for point p_5 is given by

$$p_5 = \left\langle l_{max} + \frac{b}{2} \cos(\theta_3^5), \frac{b}{2} \sin(\theta_3^5) \right\rangle \quad (4.12)$$

where $\theta_3^5 = \cos^{-1} \left(\frac{b^2 + (d - l_{max})^2 - l_{max}^2}{2b(d - l_{max})} \right)$.

The cardinal curve C_{46} , which is part of the boundary of the coupler surface S_6 , is generated when $\theta_2 = 0$, $a = l_{min}$, and $l_{min} \leq c \leq l_{max}$. Geometrically, C_{46} is part of a circle centered at $(l_{min}, 0)$ with a radius of $\frac{b}{2}$, but bounded between points p_4 and p_6 . This can be seen in [Figure 4.10-f](#). The equation for C_{46} is given as

$$(x - l_{min})^2 + y^2 - \left(\frac{b}{2}\right)^2 = 0 \quad (4.13)$$

As with the cardinal curve C_{34} , the cardinal curve C_{56} is created when $\theta_2 = 0$, $c = l_{max}$, and $l_{max} \geq a \geq l_{min}$. Therefore, the 2-RPR mechanism can be modeled as a PRRR mechanism because θ_2 is fixed to zero. The only difference between C_{56} and C_{34} is that in C_{56} , $c = l_{max}$ while in C_{34} , $c = l_{min}$, and C_{56} is bounded between points p_5 and p_6 as shown in [Figure 4.10-g](#). The solution for p_6 is given by

$$p_6 = \left\langle l_{min} + \frac{b}{2} \cos(\theta_3^6), \frac{b}{2} \sin(\theta_3^6) \right\rangle \quad (4.14)$$

where $\theta_3^6 = \cos^{-1} \left(\frac{b^2 + (d - l_{min})^2 - l_{max}^2}{2b(d - l_{min})} \right)$.

The coupler curve C_7 is generated when $a = l_{min}$ and $c = l_{max}$. The coupler curve C_5 , which forms the cardinal curve C_{47} , is generated when $a = l_{min}$ and $c = l_{min}$. The solutions to the curves are given in [119]. The solution to the point p_7 , shown in Figure 4.10-h, is given by

$$p_7 = \left\langle \frac{d}{2}, l_{min} \sin(\theta_2^7) \right\rangle \quad (4.15)$$

where $\theta_2^7 = \cos^{-1} \left[\frac{d-b}{2l_{min}} \right]$. The point p_7 represents the center of the link b corresponding to C_5 when $\theta_3 = 0$.

Closed-form Solution for Auxiliary Points and Curves

From Figure 4.9, the auxiliary points p_8 and p_9 can be found using the following:

$$\begin{aligned} C_{46}(x, y) - C_{35}(x, y) &= 0 \rightarrow p_8 \\ C_7(x, y) - C_5(x, y) &= 0 \rightarrow p_9 \end{aligned} \quad (4.16)$$

The expressions for the curves C_{35} and C_{46} are given in Equation 4.11 and Equation 4.13, respectively, and the equations of C_7 and C_5 are given in [119].

Summary of the Methodology

For any given set of structural parameters, the direct solution for all eight cardinal points can be found from Equations 4.1, 4.2, 4.4, 4.5, 4.10, 4.12, 4.14, and 4.15 which are summarized in Table 4.3. Also, all nine cardinal curves can be found in a closed-form manner from Equations 4.3, 4.9, 4.11, and 4.13. Wherever the coupler curve equation is needed, the solution presented in [119] is used. The auxiliary

Table 4.3: All possible structural parameter configurations for generating the sub-workspaces of the RW.

i	p_{ix}	p_{iy}	θ
0	$p_{0x} = \left(\frac{d}{2}\right)$	$p_{0y} = l_{max} \sin \theta_2^0$	$\theta_2^0 = \cos^{-1} \left(\left(\frac{d-b}{2} \right) / l_{max} \right)$
1	$p_{1x} = (l_{max} + \frac{b}{2}) \cos \theta_2^1$	$p_{1y} = (l_{max} + \frac{b}{2}) \sin \theta_2^1$	$\theta_2^1 = \cos^{-1} \left(\frac{(l_{max}+b)^2 + d^2 - l_{max}^2}{2(l_{max}+b)d} \right)$
2	$p_{2x} = (l_{max} + \frac{b}{2}) \cos \theta_2^2$	$p_{2y} = (l_{max} + \frac{b}{2}) \sin \theta_2^2$	$\theta_2^2 = \cos^{-1} \left(\frac{(l_{max}+b)^2 + d^2 - l_{min}^2}{2(l_{max}+b)d} \right)$
3	$p_{3x} = l_{max} + \frac{b}{2} \cos \theta_3^3$	$p_{3y} = \frac{b}{2} \sin \theta_3^3$	$\theta_3^3 = \cos^{-1} \left(\frac{b^2 + (d-l_{max})^2 - l_{min}^2}{2b(d-l_{max})} \right)$
4	$p_{4x} = l_{min} + \frac{b}{2} \cos \theta_3^4$	$p_{4y} = \frac{b}{2} \sin \theta_3^4$	$\theta_3^4 = \cos^{-1} \left(\frac{b^2 + (d-l_{min})^2 - l_{min}^2}{2b(d-l_{min})} \right)$
5	$p_{5x} = l_{max} + \frac{b}{2} \cos \theta_3^5$	$p_{5y} = \frac{b}{2} \sin \theta_3^5$	$\theta_3^5 = \cos^{-1} \left(\frac{b^2 + (d-l_{max})^2 - l_{max}^2}{2b(d-l_{max})} \right)$
6	$p_{6x} = l_{min} + \frac{b}{2} \cos \theta_3^6$	$p_{6y} = \frac{b}{2} \sin \theta_3^6$	$\theta_3^6 = \cos^{-1} \left(\frac{b^2 + (d-l_{min})^2 - l_{max}^2}{2b(d-l_{min})} \right)$
7	$p_{7x} = \left(\frac{d}{2}\right)$	$p_{7y} = l_{min} \sin \theta_2^7$	$\theta_2^7 = \cos^{-1} \left(\left(\frac{d-b}{2} \right) / l_{min} \right)$

points and curves can be calculated using the cardinal points and curves.

4.2.2 Discussion

Boundary shape: Points p_8 and p_9 are auxiliary points which are created as a result of intersecting curves $C_{35} - C_{46}$ and $C_7 - C_5$, respectively. Auxiliary points in a workspace may not exist in another workspace. The existence of auxiliary points and their location within the workspace completely depend on the structural parameters. A specific example is when C_{35} intersects C_{34} instead of intersecting C_{46} , as shown in Figure 4.12-a. Under this circumstance, the point p_8 is no longer on curve C_{46} but on curve C_{34} (almost at top of p_4 in this specific figure) and point p_4 is no longer a part of the boundary. Another specific type of configurations is when C_{35} and C_{56} are completely enclosed within the workspace and are no longer a part of the boundary as shown in Figure 4.12-b. In Figure 4.12-b, the point p_9 does not exist anymore. Instead, a new auxiliary point is created as a result of the intersection between $C_{46} - C_{47}$. The coupler curves C_7 and C_5 do not intersect. In another specific

Figure 4.12: Four specific workspace examples.

configuration, the point p_6 is located in the left-half of the workspace region and the symmetry axis, A -axis, intersects the boundary of the workspace. This creates two new auxiliary points for the boundary of the workspace as shown in Figure 4.12-c. That portion of the A -axis between these two points is located within the workspace and is not part of the boundary. Figure 4.12-d shows an example where all of C_5 and C_7 lie inside of the workspace.

Singularity: The boundary of the workspace is created as a result of the singular configurations of the mechanism. This includes both outer and inner boundaries. There may be inner singular spaces within the workspace as shown in Figure 4.12-c.

Figure 4.13: Different workspace cases of the 2-RPR planar parallel mechanism.

One of the advantages of the presented closed-form solution is that once all the cardinal points and curves have been computed based on the structural parameters and constraints, the auxiliary points and curves can be found which define any inner boundaries within the workspace as shown in [Figure 4.12-c](#). In general, if C_5 and C_7 intersect on the left side of point p_7 , no inner singularity nor boundary will exist. The same result exists when point p_6 is located above p_7 (larger y) as shown in [Figure 4.12-b](#). Therefore, complete information on the outer and inner boundaries can be achieved once the cardinal points and curves have been derived. However, detailed singularity analysis of the mechanism is another point of interest which is out of the scope of this research.

In a more general case, the relationship between the terms $\frac{d-b}{2}$ and l_{min} can be used to gain an initial understanding of the shape of the workspace. If $l_{min} < \frac{d-b}{2}$, the surface area of the workspace will be bigger than when $\frac{d-b}{2} < l_{min}$. When $l_{min} < \frac{d-b}{2}$, no singularities exist within the workspace. When $\frac{d-b}{2} < l_{min}$, singularities will exist within the workspace. When $\frac{d-b}{2} = l_{min}$, the bottom of the workspace converges into a single point. All three cases are shown in [Figure 4.13](#).

Figure 4.14: The results from the validation of the closed-form methodology against a numerical methods approach.

4.2.3 Validation

An example is used to validate the proposed closed-form solution against the numerical solution presented in [116]. Consider a 2-RPR mechanism with the half workspace shown in Figure 4.14. The mechanism has the following structural parameters: $l_{min} = 100$, $l_{max} = 200$, $b = 400$, and $d = 600$. Figure 4.14 shows the RW found through numerical simulation (gray area) and closed-form solution (dash line) calculated from Table 4.3 for the points, and Equations 4.3, 4.9, 4.11, and 4.13. From Figure 4.14, the closed-form solution gives an exact solution to the boundary of the RW of the mechanism. Table 4.4 lists the cardinal points for example mechanism.

Table 4.4: Location of the cardinal points for the presented example.

i	0	1	2	3	4	5	6	7
$p_{ix}(mm)$	300	376	394.4	393.7	300	375	285	300
$p_{iy}(mm)$	173.2	136.4	66.4	49.60	0	96.8	75.9	0

Figure 4.15: The maximum permissible rectangular area prescribed within the workspace.

As shown in [Figure 4.14](#), the cardinal points of the RW are p_0 , p_1 , p_2 , p_3 , and p_4 . The intersection between C_5 and C_7 is a single point, p_4 . The point p_7 coincides with point p_4 since C_5 is a single point and not a curve. There is no auxiliary point or curve. This example demonstrates how the placement of the cardinal points can vary the boundary shape of the workspace.

4.2.4 Application

Once the analytical solution to the boundary of the workspace of the mechanism is given, it is possible to find the maximum rectangular shape inside the workspace of the mechanism as shown in [Figure 4.15](#).

From [Figure 4.15](#), the rectangular area is computed by

$$Area = 2(x - p_{0x}) \cdot (y_2 - y_1) \quad (4.17)$$

where y_2 locates either on C_{01} or C_{12} , and y_1 locates on C_{34} . The equations for C_{01} , C_{12} , and C_{34} already exist as a function of x as already described. Assuming that y_2 locates on the curve C_{12} , [Equation 4.17](#) will turn into the following equation:

$$\begin{aligned} \text{Area} = & 2(x - \frac{d}{2}) \left(\sqrt{\left(l_{max} + \frac{b}{2} \right)^2 - x^2} \pm \right. \\ & \left. \frac{1}{6} \sqrt{\pm 8\sqrt{4(x-d)^2 - 3c^2 + 3b^2}(x-d) - 20(x-d)^2 + 12c^2 - 3b^2} \right) \end{aligned} \quad (4.18)$$

Therefore, the area is only a function of x . To find the maximum rectangular area shown in [Figure 4.15](#), [Equation 4.18](#), as the cost function, needs to be maximized with respect to x . If the resultant point $B(x, y_2)$ is not on C_{12} , which is the case in this example, it means y_2 is on C_{01} not C_{12} . Therefore, [Equation 4.17](#) needs to be maximized for the case that y_2 locates on C_{01} . By maximizing [Equation 4.17](#) for this case, the optimized parameters are found as $x = 353\text{ mm}$, $y_1 = 42.8\text{ mm}$, and $y_2 = 159\text{ mm}$. Hence, $l = 106\text{ mm}$ and $w = 116.2\text{ mm}$. Doing the same analysis without having the analytical solution for the boundary of the workspace needs huge numerical effort to find the maximum rectangle within the workspace.

4.3 Spatial Workspace

Generally, a closed-form solution for the workspace boundary of a spatial parallel mechanism is difficult due to a complex surface boundary. The author believes that among the existing algorithms for the workspace of parallel mechanisms, the algorithm provided by Gosselin [81] is a good solution. Gosselin's methodology is general and usable for different configurations of the robot with any sort of structural parameters. However, no equations of boundary are presented as the final solution and one has to go through a numerical algorithm using the provided equations of

workspace spheres. Also, it can only be used for COW, not RW. The presented methodology in this section overcomes these issues for axially symmetric hexapod robots. The methodology, by itself, is able to be employed for both COW and RW of the robot for both lateral and spatial (3D) cases [120, 121]. Also, it is able to present analytical solution of the lateral workspace of the robot without need to calculate for the whole 3D workspace. On the other hand, using this methodology, the equations of boundary surfaces, curves, and points are all given in a closed-form solution such that one does not need to follow a numerical algorithm to find them. One can plug the structural parameters into these equations to find the workspace boundary. In other words, the equation of every single point, curve, and surface for the boundary is given. Also, in the case that an optimization of the 3D workspace needs to be done, once the lateral workspace of the robot is optimized, the 3D workspace will be optimized accordingly. For example, as it will be shown, if the volume of the 3D workspace needs to be maximized, it can be achieved by maximizing the lateral workspace of the robot. Therefore, the optimization process becomes concise using the presented methodology. All of these claims are shown in this section by some examples. The presented methodology is general and can be used for any axially symmetric n -legged robots, where n is even, with non-symmetrical and non-identical kinematic chains. Without losing the generality, for demonstration purposes, the methodology is used to solve for the COW of axially symmetric hexapod robots since they are widely used in practice due to their simplicity and innate static balance [31, 32].

4.3.1 Closed-form Solution for the Workspace Boundary

The following methodology can be adapted to find the spatial workspace of the axially symmetric hexapod robot. The methodology is general enough to be

Figure 4.16: The articulated leg replaced with prismatic joint (left) and HWR as three 2-*RPR* mechanisms (right).

employed for Stewart Platform (SP)-type robots as well as any n -legged parallel robot where n is even. The proposed methodology is as follows:

First, the problem domain is modeled similar to the hexapod robot as a SP. The only difference is the way in which the leg lengths change. With SPs, the lengths of the legs are changed as prismatic joints in order to change the position and orientation of the platform. With HWRs, the revolute joints of the articulated legs are rotated in order to achieve the desired position and orientation of the platform. Since the knee and ankle joints of the hexapod articulated leg form a planar mechanism and the hip joint is assumed to remain radially aligned, each articulated leg can be theoretically replaced with a virtual prismatic joint with an extendable leg length as in SPs. This theoretical replacement is shown in Figure 4.16. Therefore, if each entire articulated leg in a HWR is replaced with a prismatic joint, the HWR will become similar to a normal SP as shown in Figure 4.16. In this case, the HWR needs an extra inverse kinematic analysis whose complete solution was presented in section 3.2 and can also be found in [122].

Second, knowing that each articulated leg can be replaced with a prismatic joint, the HWR can be modeled as combination of three leg pairs, each forming 2-*RPR*

mechanisms, since opposite legs are aligned in the home position. This is shown in [Figure 4.16](#). Therefore, each pair of opposite legs creates a 2-RPR mechanism. Each mechanism has its own workspace in 2D (from its front view) and thereby in 3D space. Then, the total workspace of the HWR is a result of patching all three workspaces of the leg pairs (2-RPR mechanisms). Hence, the workspace of axially symmetric hexapod robots can be calculated by the following procedures:

1. Break the hexapod down into three 2-RPR mechanisms as shown in [Figure 4.16](#).
2. Calculate 2D COW of each 2-RPR mechanism.
3. Calculate 3D COW of a 2-RPR mechanism by rotating the 2D one around the line connecting the two foot contact points.
4. Sum COW of all three 3D 2-RPR mechanisms.
5. Find patches (common space) COW of all three 3D 2-RPR mechanisms analytically.

The resultant workspace from the last step will be the COW of the initial axially symmetric hexapod robot. The methodology procedure is general and can be used for any other types of workspace such as RW and for any axially symmetric n -pod robot where n is even. In this work, the mathematical solution of the methodology procedure is presented in a closed-form manner.

2D COW of 2-RPR Planar Parallel Mechanism

As shown in [Figure 4.17](#), a general 2-RPR planar parallel mechanism is constructed by two prismatic links that are grounded at one end and connected to a moving platform (triangle efb) at the other end. The COW of such a mechanism is

Figure 4.17: The general 2-RPR mechanism (left) and 2-RPR mechanism with a general COW (right).

then the whole area which can be reached by a reference point on the platform while a , c , and θ_2 are free to change and θ_3 , as the orientation of the moving platform, is kept constant [98]. From geometrical point of view in 2D space, this area is a surface bounded by four circular curves called boundary curves; two of them are related to the minimum legs extension and two others are related to the maximum legs extension. As shown in Figure 4.17, the solid area is a general shape of COW of the mechanism with an arbitrary given orientation of the platform, θ_3 . The boundary curves are as follows: the LLC (Left Lower Curve) and RLC (Right Lower Curve) are the circular curves created by the minimum left and right leg extensions, respectively; and the RUC (Right Upper Curve) and LUC (Left Upper Curve) are created by the maximum left and right leg extensions, respectively. While the methodology and the solution do not lose generality, due to using the same minimum and maximum extension on the link lengths a and c , the 2D workspace will be symmetric about y axis as shown in Figure 4.18 and Figure 4.19. This reduces the analysis to half of the workspace. The solution can then be mirrored about the symmetry axis,

Figure 4.18: The COW is constrained by multiple circles.

y , to obtain the full 2D workspace. Assuming $\theta_1 = 0$ and no offset for the center of the platform ($e = b/2$ and $\beta = 0$) as shown in [Figure 4.19](#), the centers of LLC and RUC will be located at $\langle k, -l \rangle$ or $\langle \frac{D}{2}, 0 \rangle$ and the centers of RLC and LUC are located at $\langle -k, l \rangle$ or $\langle -\frac{D}{2}, 0 \rangle$ in $X - Y$ or $x - y$ coordinate systems, respectively where $k = \frac{1}{2}(d - b\cos(\theta_3))$ and $l = \frac{b}{2}\sin\theta_3$. If there is any amount of offset, it can be always added to the final solution. The distance between two circle centers is $D = 2\sqrt{k^2 + l^2}$. Before presenting the analytical solution, the following conditions should be always satisfied for having a mechanism with continuous workspace:

- $D < 2\sqrt{l_{max}^2 - (\frac{Dl}{2k})^2}$: because otherwise the workspace will be null.
- $D > l_{max} - l_{min}$: because otherwise RLC and LLC will be contained within RUC and LUC, respectively, so there would not be any points like p_r and p_l .
- $D < l_{max} + l_{min}$: because otherwise RUC and LUC will be separate from RLC and LLC, respectively.

Figure 4.19: The 2-RPR mechanism with symmetric COW.

Assuming that these three conditions are satisfied, the equations for all boundary curves can be given as follows in $X - Y$ coordinate system:

$$RLC : (X - k)^2 + (Y + l)^2 = l_{min}^2 \quad (4.19a)$$

$$RUC : (X + k)^2 + (Y - l)^2 = l_{max}^2 \quad (4.19b)$$

$$LLC : (X + k)^2 + (Y - l)^2 = l_{min}^2 \quad (4.19c)$$

$$LUC : (X - k)^2 + (Y + l)^2 = l_{max}^2 \quad (4.19d)$$

Then, the problem of finding 2D workspace of the mechanism can be divided into two sub-problems as follows:

$$1. D \leq 2\sqrt{l_{min}^2 - \left(\frac{Dl}{2k}\right)^2}$$

$$2. D > 2\sqrt{l_{min}^2 - \left(\frac{Dl}{2k}\right)^2}$$

I. $D \leq 2\sqrt{l_{min}^2 - (\frac{Dl}{2k})^2}$:

This condition means RLC and LLC has an intersection: In this case, calculating p_o in $x - y$ coordinate system (Solving RLC=LLC) will be as follows:

$$(X - k)^2 + (Y + l)^2 - l_{min}^2 = (X + k)^2 + (Y - l)^2 - l_{min}^2 \rightarrow X = \frac{l}{k}Y \quad (4.20)$$

Substitute $X = \frac{l}{k}Y$ into RLC for solving $Y = p_{oY}$ gives

$$p_{oY} = \pm \frac{2k\sqrt{l_{min}^2 - D^2/4}}{D} \quad (4.21)$$

However, Y cannot be negative because of the physics of the robot. Therefore, $p_{oY} = \frac{2k\sqrt{l_{min}^2 - D^2/4}}{D}$. From [Equation 4.20](#), p_{ox} will be $p_{ox} = \frac{2l\sqrt{l_{min}^2 - D^2/4}}{D}$. Therefore, point p_o will be as follows in the $X - Y$ coordinate system:

$$p_o = \left\langle \frac{2l\sqrt{l_{min}^2 - D^2/4}}{D}, \frac{2k\sqrt{l_{min}^2 - D^2/4}}{D} \right\rangle \quad (4.22)$$

The same equations can be done for point p_t by intersecting RUC and LUC. With the same strategy, calculating p_r and p_l can be done in the $X - Y$ coordinate system by solving RLC=RUC and LLC=LUC, respectively. The following equations are the solution for all of the points.

$$p_o = \left\langle \frac{2l\sqrt{l_{min}^2 - D^2/4}}{D}, \frac{2k\sqrt{l_{min}^2 - D^2/4}}{D} \right\rangle \quad (4.23a)$$

$$p_t = \left\langle \frac{2l\sqrt{l_{max}^2 - D^2/4}}{D}, \frac{2k\sqrt{l_{max}^2 - D^2/4}}{D} \right\rangle \quad (4.23b)$$

$$p_r = < \frac{k(l_{max}^2 - l_{min}^2)}{D^2} + \frac{2l}{D} \sqrt{l_{min}^2 - \left(\frac{l_{max}^2 - l_{min}^2 - D^2}{2D} \right)^2}, \\ \frac{2k}{D} \sqrt{l_{min}^2 - \left(\frac{l_{max}^2 - l_{min}^2 - D^2}{2D} \right)^2} - \frac{l(l_{max}^2 - l_{min}^2)}{D^2} > \quad (4.23c)$$

$$p_l = < \frac{k(l_{min}^2 - l_{max}^2)}{D^2} + \frac{2l}{D} \sqrt{l_{min}^2 - \left(\frac{l_{max}^2 - l_{min}^2 - D^2}{2D} \right)^2}, \\ \frac{2k}{D} \sqrt{l_{min}^2 - \left(\frac{l_{max}^2 - l_{min}^2 - D^2}{2D} \right)^2} - \frac{l(l_{min}^2 - l_{max}^2)}{D^2} > \quad (4.23d)$$

II. $D > 2\sqrt{l_{min}^2 - (\frac{Dl}{2k})^2}$:

In this case, all the points will have the same equations, but p_o will disappear because RLC and LLC will not have any intersection. Therefore, the bottom of the workspace will be created by a line parallel to X axis with equation of $Y = \frac{b}{2}\sin(\theta_3)$ bounded by a left and a right point. This case can be analyzed in two different conditions as follows.

A. $l_{max} \geq \sqrt{(2k - l_{min})^2 + b^2\sin^2(\theta_3)}$ and $l_{min} \leq \sqrt{(2k - l_{max})^2 + b^2\sin^2(\theta_3)}$:

This condition means that the left and right leg lengths do not limit the motion of the mechanism to the right and left side of the bottom of the workspace, respectively. In this case, if $\theta_3 \geq 0$, the points $\langle l_{min} - k, \frac{b}{2}\sin(\theta_3) \rangle$ and $\langle l_{max} - k, \frac{b}{2}\sin(\theta_3) \rangle$ will be the left and the right points of the bottom of the workspace, respectively. If $\theta_3 < 0$, the bounding points will be mirrored about Y axis such that the points $\langle k - l_{max}, \frac{b}{2}\sin(\theta_3) \rangle$ and $\langle k - l_{min}, \frac{b}{2}\sin(\theta_3) \rangle$ will create the left and right points of the bottom of the workspace, respectively.

B. $l_{max} < \sqrt{(2k - l_{min})^2 + b^2 \sin^2(\theta_3)}$ and $l_{min} > \sqrt{(2k - l_{max})^2 + b^2 \sin^2(\theta_3)}$:

This condition means that the left and right leg lengths limit the motion of the mechanism to the right and left side of the bottom of the workspace, respectively. In this case, If $\theta_3 \geq 0$, then the left point will be $\left\langle k - \sqrt{l_{max}^2 - b^2 \sin^2(\theta_3)}, \frac{b}{2} \sin(\theta_3) \right\rangle$ and the right point will be $\left\langle l_{max} - k, \frac{b}{2} \sin(\theta_3) \right\rangle$. However, if $\theta_3 < 0$, then the left point will be $\left\langle k - l_{max}, \frac{b}{2} \sin(\theta_3) \right\rangle$ and the right point will be $\left\langle -k + \sqrt{l_{max}^2 - b^2 \sin^2(\theta_3)}, \frac{b}{2} \sin(\theta_3) \right\rangle$.

3D COW of 2-RPR Parallel Mechanism

A 3D 2-RPR mechanism is the 2D one shown in [Figure 4.19](#) with the ability of rotating around the line connecting two ground contact points as the rotation axis (X axis). For 3D analysis, it is assumed that the $X - Y$ plane is attached to the ground and Z axis is then perpendicular to it. Therefore, the amount of rotation of 2D workspace about X , to get 3D one, is between 0 and π . Consider a 2D workspace of the 2-RPR mechanism as shown in [Figure 4.20-a](#). Then, [Figure 4.20-b](#) and [Figure 4.20-c](#) illustrate the 3D workspace of the 2-RPR mechanism in top and isometric view, respectively. Suppose the closed-form solution of the 2D one is given according to the solution presented in the previous section. Each curve can be written in the form $Y^2 = g(X)$. Since the 2D workspace is rotating about X axis, each point of the 2D workspace will then follow a circle according to the following equation:

$$Y^2 + Z^2 = g(X), Z \geq 0 \quad (4.24)$$

[Equation 4.24](#) represents the general closed-form solution for the 3D workspace of the 2-RPR mechanism. Since $Y^2 = g(X)$ is a circular curve, [Equation 4.24](#) represents a sphere.

Figure 4.20: The 3D workspace of a 2-RPR mechanism *a)* 2D and *b)* top view 3D *c)* isometric view.

Consider the right half of the boundary of the 2D workspace of 2-RPR planar parallel mechanism which is constructed by RLC and RUC connected to each other by point p_r . As a result, the boundary of 3D one will be created by two surfaces: RLS_1 (Right Lower Surface) and RUS_1 (Right Upper Surface), which are connected by a curve Cp_r . Curve Cp_r is created as a result of rotating point p_r and is part of a circle. To illustrate this more clearly, consider [Figure 4.21](#) which shows a general axially symmetric hexapod robot from its top view. As shown, each two opposite legs, which create a 2-RPR mechanism, are connected using the rotation axis. Points c_i and c'_i represents the centers of spheres LUS/RLS and RUS/LLS, respectively. Centers of these spheres can be calculated as follows.

$$\begin{aligned} c_i &= \langle k_i \cos(\varphi_i), k_i \sin(\varphi_i), -l_i \rangle \\ c'_i &= \langle k'_i \cos(\varphi_i), k'_i \sin(\varphi_i), l_i \rangle \end{aligned} \tag{4.25}$$

where $l_i = \frac{b}{2} \sin(\theta_{3i})$ and $k_i = m_i - \frac{b}{2} \cos(\theta_{3i})$ and $k'_i = -m'_i + \frac{b}{2} \cos(\theta_{3i})$, $\varphi_1 = 0$, and θ_{3i} is θ_3 regarding to i th 2-RPR mechanism. Therefore, the 3D workspace of each

Figure 4.21: A general axially symmetric hexapod robot from its top view.

2-RPR mechanism will be surrounded by the following four surfaces:

$$RLS_i : (X - c_{iX})^2 + (Y - c_{iY})^2 + (Z - c_{iZ})^2 = l_{min}^2 \quad (4.26a)$$

$$LUS_i : (X - c_{iX})^2 + (Y - c_{iY})^2 + (Z - c_{iZ})^2 = l_{max}^2 \quad (4.26b)$$

$$LLS_i : (X - c'_{iX})^2 + (Y - c'_{iY})^2 + (Z - c'_{iZ})^2 = l_{min}^2 \quad (4.26c)$$

$$RUS_i : (X - c'_{iX})^2 + (Y - c'_{iY})^2 + (Z - c'_{iZ})^2 = l_{max}^2 \quad (4.26d)$$

where $i = 1, 2, 3$.

Considering the same minimum and maximum leg extensions for all six legs of the hexapod will cause the same $k_i = k'_i$ for all three mechanisms. This is a common case for hexapod robots. Only for illustration purposes and without losing the generality

Figure 4.22: A general axially symmetric hexapod robot with its originator workspaces from its top view.

of the solution, assumes m_i is the same for all three mechanisms and is the same as m'_i as well ($m_i = m'_i = \frac{d}{2}$). Also assume that $\theta_{3i} = 0$. Therefore, the 2D workspace of all three mechanisms will be the same as shown in Figure 4.22. However, the solution presented in this section is still general and does not consider the assumptions which are considered for illustration purposes. All three 3D workspaces, workspaces number 1, 2, and 3, and their own rotation axis (X_i) are shown in Figure 4.22. Let's call them as originator workspaces since the final workspace is originated by rotation of them about their rotation axis and finally patches of all three 3D workspaces of 2-RPR mechanisms will give the final 3D workspace of the hexapod robot. The Y_i axes are not shown for ambiguity avoidance.

3D Workspace of Hexapod Robot

After each originator workspace shown in [Figure 4.22](#) rotates about its own rotation axis (X_i), all three created 3D surfaces, which one of them is shown in [Figure 4.20](#), will intersect. The summation of the workspace of all three 3D 2-RPR mechanisms is shown in [Figure 4.23-a](#). However, this is not the final workspace because in reality each workspace is constrained by two other mechanisms. Thus, the patches of all three 3D 2-RPR mechanisms will be the final result of the workspace of the robot which is shown in [Figure 4.23-b](#). In other words, the final 3D workspace of the hexapod robot is the space that all three 3D workspaces encompass simultaneously i.e. belongs to all three workspaces at the same time. Figures [4.23-c](#) and [4.23-d](#) illustrate [Figure 4.23-a](#) (before patch) and [Figure 4.23-b](#) (after patch) at the same time from the top and front view, respectively, in the same scale. Let's divide the final workspace shown in [Figure 4.23-b](#) into Upper and Lower sub-workspaces. Then, from the top view ([Figure 4.23-c](#) and [Figure 4.24-b](#)) they are exactly at top of each other and each is created by six identical surfaces (S_i) constrained between six identical curves (C_i) and bounded by six other identical curves (B_i) separated by six points (p_i). In other words, from top view, the workspace boundary of an axially symmetric HWR is created by six identical areas for upper and six for lower sub-workspace. Therefore for surfaces S_i and curves C_i , two solutions exist; one for upper sub-workspace and one for lower sub-workspace which are exactly at top of each other in top view. Thus, define FUS_i and FUC_i as the Final Upper Surfaces and Curves as well as FLS_i and FLC_i representing the Final Lower Surfaces and Curves, respectively. Then, the final 3D workspace of the hexapod robot can be represented as $\bigcup_{i=1}^6 [W_i(FUS_i, FLS_i, FUC_i, FLC_i, B_i, p_i)]$. Once the solution for $i = 1$ is found, the whole workspace can be solved by multiplying the equations in a rotation matrix to get for $i = 2, \dots, 6$. Therefore, by finding $FUC_1, FLC_1, FUS_1, FLS_1, B_1$,

Figure 4.23: The summation of the 3D 2-RPR mechanisms before and after Boolean operation.

Figure 4.24: The symmetric workspace of hexapod robot.

and p_1 , all other sections of the final workspace can be calculated. It should be emphasized that the presented solution is still general to solve for non-symmetric workspace. In the case of having a non-symmetric workspace, each W_i has to be calculated separately while in the case of symmetric workspace, one is calculated and is rotated to get the other ones.

Calculating C_i (FUC_i and FLC_i):

The planar curves FUC_1 and FLC_1 are the same as curve C_1 from top view shown in [Figure 4.24-b](#). FUC_1 is created as a result of intersecting LUS_2 and RUS_3 which are created as a result of rotation of LUC_2 and RUC_3 about X_2 and X_3 , respectively, as shown in [Figure 4.22](#). The intersection of LUS_2 and RUS_3 can be found by solving Equations [4.26b](#) and [4.26d](#) simultaneously. For FLC_1 , the

intersecting of LLS_2 and RLS_3 should be solved. The similar methodology works for any C_i .

Calculating B_i :

The envelope boundary of the workspace from top view in [Figure 4.24-b](#) is shown by solid lines creating a hexagon. The sides of this hexagon, B_i , are parts of the dashed lines shown in [Figure 4.24-a](#) which are the boundaries of the 3D 2-RPR workspaces from the top view. B_1 and B_4 are created as a result of intersection of RUS_3 - RLS_3 and LUS_3 - LLS_3 , respectively. With the same strategy, B_2 and B_5 are created as a result of intersection of RUS_1 - RLS_1 and LUS_1 - LLS_1 , respectively. Also, B_3 and B_6 are created as a result of intersection of RUS_2 - RLS_2 and LUS_3 - LLS_3 , respectively.

Calculating S_i (FUS_i and FLS_i):

The hatched surface S_1 shown in [Figure 4.24-a](#) is representing both RUS_3 and RLS_3 . Therefore, FUS_1 is part of RUS_3 and FLS_1 is part of RLS_3 .

Calculating p_i ($i = 0, \dots, 6$) and p_t :

For $i = 1, \dots, 6$, once B_i is calculated, p_i will be as a result of intersection of B_i and B_{i-1} . When $i = 1$, $B_{i-1} = B_6$. Therefore, the equation $B_i = B_{i-1}$ will give p_i ($i = 1, \dots, 6$). For p_0 and p_t , [Equation 4.23](#) can be used.

Summary of the Solution

The following tables show the exact closed-form solution for the boundary workspace of an axially symmetric hexapod robot in the general case. For $i = 0$ and $i = t$, p_i is defined the same as [Equation 4.23](#) but with $\theta_3 = \max\{\theta_{3i}, i = 1, 2, 3\}$. Next section will show how these equations can be derived for an axially symmetric hexapod robot.

Table 4.5: Equations of the final workspace solution for final upper surfaces.

i	FUS_i
1	$RUS_3 : (X - c'_{3X})^2 + (Y - c'_{3Y})^2 + (Z - c'_{3Z})^2 = l_{max}^2$
2	$RUS_1 : (X - c'_{1X})^2 + (Y - c'_{1Y})^2 + (Z - c'_{1Z})^2 = l_{max}^2$
3	$RUS_2 : (X - c'_{2X})^2 + (Y - c'_{2Y})^2 + (Z - c'_{2Z})^2 = l_{max}^2$
4	$LUS_3 : (X - c_{3X})^2 + (Y - c_{3Y})^2 + (Z - c_{3Z})^2 = l_{max}^2$
5	$LUS_1 : (X - c_{1X})^2 + (Y - c_{1Y})^2 + (Z - c_{1Z})^2 = l_{max}^2$
6	$LUS_2 : (X - c_{2X})^2 + (Y - c_{2Y})^2 + (Z - c_{2Z})^2 = l_{max}^2$

Table 4.6: Equations of the final workspace solution for final lower surfaces.

i	FLS_i
1	$RLS_3 : (X - c_{3X})^2 + (Y - c_{3Y})^2 + (Z - c_{3Z})^2 = l_{min}^2$
2	$RLS_1 : (X - c_{1X})^2 + (Y - c_{1Y})^2 + (Z - c_{1Z})^2 = l_{min}^2$
3	$RLS_2 : (X - c_{2X})^2 + (Y - c_{2Y})^2 + (Z - c_{2Z})^2 = l_{min}^2$
4	$LLS_3 : (X - c'_{3X})^2 + (Y - c'_{3Y})^2 + (Z - c'_{3Z})^2 = l_{min}^2$
5	$LLS_1 : (X - c'_{1X})^2 + (Y - c'_{1Y})^2 + (Z - c'_{1Z})^2 = l_{min}^2$
6	$LLS_2 : (X - c'_{2X})^2 + (Y - c'_{2Y})^2 + (Z - c'_{2Z})^2 = l_{min}^2$

Table 4.7: Equations of the final workspace solution for final upper curves.

i	FUC_i
1	$(X - c'_{3X})^2 + (Y - c'_{3Y})^2 + (Z - c'_{3Z})^2 - (X - c_{2X})^2 - (Y - c_{2Y})^2 - (Z - c_{2Z})^2 = 0$
2	$(X - c'_{3X})^2 + (Y - c'_{3Y})^2 + (Z - c'_{3Z})^2 - (X - c'_{1X})^2 - (Y - c'_{1Y})^2 - (Z - c'_{1Z})^2 = 0$
3	$(X - c'_{2X})^2 + (Y - c'_{2Y})^2 + (Z - c'_{2Z})^2 - (X - c'_{1X})^2 - (Y - c'_{1Y})^2 - (Z - c'_{1Z})^2 = 0$
4	$(X - c'_{2X})^2 + (Y - c'_{2Y})^2 + (Z - c'_{2Z})^2 - (X - c_{3X})^2 - (Y - c_{3Y})^2 - (Z - c_{3Z})^2 = 0$
5	$(X - c_{3X})^2 + (Y - c_{3Y})^2 + (Z - c_{3Z})^2 - (X - c_{1X})^2 - (Y - c_{1Y})^2 - (Z - c_{1Z})^2 = 0$
6	$(X - c_{1X})^2 + (Y - c_{1Y})^2 + (Z - c_{1Z})^2 - (X - c_{2X})^2 - (Y - c_{2Y})^2 - (Z - c_{2Z})^2 = 0$

Table 4.8: Equations of the final workspace solution for final lower curves.

i	FLC_i
1	$(X - c_{3X})^2 + (Y - c_{3Y})^2 + (Z - c_{3Z})^2 - (X - c'_{2X})^2 - (Y - c'_{2Y})^2 - (Z - c'_{2Z})^2 = 0$
2	$(X - c_{3X})^2 + (Y - c_{3Y})^2 + (Z - c_{3Z})^2 - (X - c_{1X})^2 - (Y - c_{1Y})^2 - (Z - c_{1Z})^2 = 0$
3	$(X - c_{2X})^2 + (Y - c_{2Y})^2 + (Z - c_{2Z})^2 - (X - c_{1X})^2 - (Y - c_{1Y})^2 - (Z - c_{1Z})^2 = 0$
4	$(X - c_{2X})^2 + (Y - c_{2Y})^2 + (Z - c_{2Z})^2 - (X - c'_{3X})^2 - (Y - c'_{3Y})^2 - (Z - c'_{3Z})^2 = 0$
5	$(X - c'_{3X})^2 + (Y - c'_{3Y})^2 + (Z - c'_{3Z})^2 - (X - c'_{1X})^2 - (Y - c'_{1Y})^2 - (Z - c'_{1Z})^2 = 0$
6	$(X - c'_{1X})^2 + (Y - c'_{1Y})^2 + (Z - c'_{1Z})^2 - (X - c'_{2X})^2 - (Y - c'_{2Y})^2 - (Z - c'_{2Z})^2 = 0$

Table 4.9: Equations of the final workspace solution for boundary side curves.

i	B_i
1	$(X - c'_{3X})^2 + (Y - c'_{3Y})^2 + (Z - c'_{3Z})^2 - (X - c_{3X})^2 - (Y - c_{3Y})^2 - (Z - c_{3Z})^2 + l_{min}^2 - l_{max}^2 = 0$
2	$(X - c'_{1X})^2 + (Y - c'_{1Y})^2 + (Z - c'_{1Z})^2 - (X - c_{1X})^2 - (Y - c_{1Y})^2 - (Z - c_{1Z})^2 + l_{min}^2 - l_{max}^2 = 0$
3	$(X - c'_{2X})^2 + (Y - c'_{2Y})^2 + (Z - c'_{2Z})^2 - (X - c_{2X})^2 - (Y - c_{2Y})^2 - (Z - c_{2Z})^2 + l_{min}^2 - l_{max}^2 = 0$
4	$(X - c_{3X})^2 + (Y - c_{3Y})^2 + (Z - c_{3Z})^2 - (X - c'_{3X})^2 - (Y - c'_{3Y})^2 - (Z - c'_{3Z})^2 + l_{min}^2 - l_{max}^2 = 0$
5	$(X - c_{1X})^2 + (Y - c_{1Y})^2 + (Z - c_{1Z})^2 - (X - c'_{1X})^2 - (Y - c'_{1Y})^2 - (Z - c'_{1Z})^2 + l_{min}^2 - l_{max}^2 = 0$
6	$(X - c_{2X})^2 + (Y - c_{2Y})^2 + (Z - c_{2Z})^2 - (X - c'_{2X})^2 - (Y - c'_{2Y})^2 - (Z - c'_{2Z})^2 + l_{min}^2 - l_{max}^2 = 0$

Table 4.10: Equations of the final workspace solution for final boundary points.

i	p_i	i	p_i
1	$B_1 - B_6 = 0$	4	$B_4 - B_3 = 0$
2	$B_2 - B_1 = 0$	5	$B_5 - B_4 = 0$
3	$B_3 - B_2 = 0$	6	$B_6 - B_5 = 0$

Effect of Symmetry

The equations provided in [Table 4.5](#) through [Table 4.10](#) are related to the general case of a hexapod robot, where the leg contacts with the ground are free to be an arbitrary distance from CG of the robot, which causes a non-symmetrical shape of foot contact distribution and the workspace. A common and usual axially symmetric hexapod robot has a symmetric configuration where $\varphi_1 = 0$, $\varphi_2 = \varphi_3 = \varphi$, and $m_i = m'_i = d/2$ for any number of i ([Figure 4.21](#)). To use the equations presented in [Table 4.5](#) through [Table 4.10](#) for having a symmetric 3D workspace about Z axis, a horizontal platform is chosen in this section where $\theta_{3i} = 0$ giving $k_i = -k'_i = k = \frac{d-b}{2}$, and $l_i = 0$. However, the generality of the solution will not be lost. The effect of any arbitrary orientation for the platform can be applied by calculating θ_{3i} based on the normal vector of the platform and thereby calculating k_i and l_i and substituting into the equations presented in [Table 4.5](#) through [Table 4.10](#). By choosing a horizontal platform and using [Table 4.5](#) through [Table 4.10](#), the workspace of the axially symmetric hexapod robot can be determined using the equations provided in [Table 4.11](#) through [Table 4.17](#). These equations are very useful for deriving both the workspace of the robot and optimization process. Next sections will show how one can use these equations to calculate the workspace of the robot and optimize the workspace and/or the robot parameters based on the desired workspace.

4.3.2 Optimization and Design

As an example to solve for the workspace of an axially symmetric hexapod robot, let $d = 230\text{ mm}$, the diameter of the platform be 50 mm , and the replacement prismatic leg has $l_{max} = 173\text{ mm}$ and $l_{min} = 90\text{ mm}$. Therefore, $k = 90\text{ mm}$ and $\varphi_1 = 0$

Table 4.11: Equations of the final workspace solution for final upper surfaces.

i	FUS_i
1	$(X + k\cos(\varphi))^2 + (Y + k\sin(\varphi))^2 + Z^2 = l_{max}^2$
2	$(X + k)^2 + Y^2 + Z^2 = l_{max}^2$
3	$(X + k\cos(\varphi))^2 + (Y - k\sin(\varphi))^2 + Z^2 = l_{max}^2$
4	$(X - k\cos(\varphi))^2 + (Y - k\sin(\varphi))^2 + Z^2 = l_{max}^2$
5	$(X - k)^2 + Y^2 + Z^2 = l_{max}^2$
6	$(X - k\cos(\varphi))^2 + (Y + k\sin(\varphi))^2 + Z^2 = l_{max}^2$

Table 4.12: Equations of the final workspace solution for final lower surfaces.

i	FLS_i
1	$(X - k\cos(\varphi))^2 + (Y - k\sin(\varphi))^2 + Z^2 = l_{min}^2$
2	$(X - k)^2 + Y^2 + Z^2 = l_{min}^2$
3	$(X - k\cos(\varphi))^2 + (Y + k\sin(\varphi))^2 + Z^2 = l_{min}^2$
4	$(X + k\cos(\varphi))^2 + (Y + k\sin(\varphi))^2 + Z^2 = l_{min}^2$
5	$(X + k)^2 + Y^2 + Z^2 = l_{min}^2$
6	$(X + k\cos(\varphi))^2 + (Y - k\sin(\varphi))^2 + Z^2 = l_{min}^2$

Table 4.13: Equations of the final workspace solution for final upper curves.

i	FUC_i
1	$(Y + k\sin(\varphi))^2 + Z^2 = l_{max}^2 - (k\cos(\varphi))^2, X = 0$
2	$(X + k)^2 + Y^2 + Z^2 = l_{max}^2, Y = \frac{1-\cos(\varphi)}{\sin(\varphi)}X$
3	$(X + k)^2 + Y^2 + Z^2 = l_{max}^2, Y = \frac{\cos(\varphi)-1}{\sin(\varphi)}X$
4	$(Y - k\sin(\varphi))^2 + Z^2 = l_{max}^2 - (k\cos(\varphi))^2, X = 0$
5	$(X - k)^2 + Y^2 + Z^2 = l_{max}^2, Y = \frac{\cos(\varphi)-1}{\sin(\varphi)}X$
6	$(X - k)^2 + Y^2 + Z^2 = l_{max}^2, Y = \frac{1-\cos(\varphi)}{\sin(\varphi)}X$

Table 4.14: Equations of the final workspace solution for final lower curves.

i	FLC_i
1	$(Y - k\sin(\varphi))^2 + Z^2 = l_{min}^2 - (k\cos(\varphi))^2, X = 0$
2	$(X - k)^2 + Y^2 + Z^2 = l_{min}^2, Y = \frac{1-\cos(\varphi)}{\sin(\varphi)}X$
3	$(X - k)^2 + Y^2 + Z^2 = l_{min}^2, Y = \frac{\cos(\varphi)-1}{\sin(\varphi)}X$
4	$(Y + k\sin(\varphi))^2 + Z^2 = l_{min}^2 - (k\cos(\varphi))^2, X = 0$
5	$(X + k)^2 + Y^2 + Z^2 = l_{min}^2, Y = \frac{\cos(\varphi)-1}{\sin(\varphi)}X$
6	$(X + k)^2 + Y^2 + Z^2 = l_{min}^2, Y = \frac{1-\cos(\varphi)}{\sin(\varphi)}X$

Table 4.15: Equations of the final workspace solution for boundary side curves.

i	B_i
1	$(X + k\cos(\varphi))^2 + (Y + k\sin(\varphi))^2 + Z^2 = l_{max}^2, Y = -X \cot(\varphi) + \frac{l_{max}^2 - l_{min}^2}{4k\sin(\varphi)}$
2	$Y^2 + Z^2 = l_{max}^2 - \left(\frac{l_{max}^2 - l_{min}^2}{4k} + k \right)^2, X = \frac{l_{max}^2 - l_{min}^2}{4k}$
3	$(X + k\cos(\varphi))^2 + (Y - k\sin(\varphi))^2 + Z^2 = l_{max}^2, Y = X \cot(\varphi) - \frac{l_{max}^2 - l_{min}^2}{4k\sin(\varphi)}$
4	$(X - k\cos(\varphi))^2 + (Y - k\sin(\varphi))^2 + Z^2 = l_{max}^2, Y = -X \cot(\varphi) - \frac{l_{max}^2 - l_{min}^2}{4k\sin(\varphi)}$
5	$Y^2 + Z^2 = l_{max}^2 - \left(\frac{l_{max}^2 - l_{min}^2}{4k} - k \right)^2, X = \frac{l_{min}^2 - l_{max}^2}{4k}$
6	$(X - k\cos(\varphi))^2 + (Y + k\sin(\varphi))^2 + Z^2 = l_{max}^2, Y = X \cot(\varphi) + \frac{l_{max}^2 - l_{min}^2}{4k\sin(\varphi)}$

Table 4.16: Equations of the final workspace solution for final boundary points in x and y axes.

i	p_{ix}	p_{iy}
0	0	0
1	0	$\frac{l_{max}^2 - l_{min}^2}{4k\sin(\varphi)}$
2	$\frac{l_{max}^2 - l_{min}^2}{4k}$	$\frac{(l_{max}^2 - l_{min}^2)(1 - \cos(\varphi))}{4k\sin(\varphi)}$
3	$\frac{l_{max}^2 - l_{min}^2}{4k}$	$\frac{(l_{min}^2 - l_{max}^2)(1 - \cos(\varphi))}{4k\sin(\varphi)}$
4	0	$\frac{l_{min}^2 - l_{max}^2}{4k\sin(\varphi)}$
5	$\frac{l_{min}^2 - l_{max}^2}{4k}$	$\frac{(l_{min}^2 - l_{max}^2)(1 - \cos(\varphi))}{4k\sin(\varphi)}$
6	$\frac{l_{min}^2 - l_{max}^2}{4k}$	$\frac{(l_{max}^2 - l_{min}^2)(1 - \cos(\varphi))}{4k\sin(\varphi)}$
t	0	0

Table 4.17: Equations of the final workspace solution for final boundary points in z axis.

i	p_{iz}
0	$\sqrt{l_{min}^2 - k^2}$
1	$\sqrt{l_{max}^2 - k^2 - \frac{l_{max}^2 - l_{min}^2}{2} - \left(\frac{l_{max}^2 - l_{min}^2}{4ksin(\varphi)}\right)^2}$
2	$\sqrt{l_{max}^2 - k^2 - \frac{l_{max}^2 - l_{min}^2}{2} - 2(1 - \cos(\varphi))\left(\frac{l_{max}^2 - l_{min}^2}{4ksin(\varphi)}\right)^2}$
3	$\sqrt{l_{max}^2 - k^2 - \frac{l_{max}^2 - l_{min}^2}{2} - 2(1 - \cos(\varphi))\left(\frac{l_{max}^2 - l_{min}^2}{4ksin(\varphi)}\right)^2}$
4	$\sqrt{l_{max}^2 - k^2 - \frac{l_{max}^2 - l_{min}^2}{2} - \left(\frac{l_{max}^2 - l_{min}^2}{4ksin(\varphi)}\right)^2}$
5	$\sqrt{l_{max}^2 - k^2 - \frac{l_{max}^2 - l_{min}^2}{2} - 2(1 - \cos(\varphi))\left(\frac{l_{max}^2 - l_{min}^2}{4ksin(\varphi)}\right)^2}$
6	$\sqrt{l_{max}^2 - k^2 - \frac{l_{max}^2 - l_{min}^2}{2} - 2(1 - \cos(\varphi))\left(\frac{l_{max}^2 - l_{min}^2}{4ksin(\varphi)}\right)^2}$
t	$\sqrt{l_{max}^2 - k^2}$

Table 4.18: Equations of the final workspace solution for final upper surfaces.

i	FUS_i
1	$(X + 45)^2 + (Y + 78)^2 + Z^2 = 29929$
2	$(X + 90)^2 + Y^2 + Z^2 = 29929$
3	$(X + 45)^2 + (Y - 78)^2 + Z^2 = 29929$
4	$(X - 45)^2 + (Y - 78)^2 + Z^2 = 29929$
5	$(X - 90)^2 + Y^2 + Z^2 = 29929$
6	$(X - 45)^2 + (Y + 78)^2 + Z^2 = 29929$

and $\varphi_2 = \varphi_3 = 60^\circ$. The workspace boundary can be calculated by substituting values of l_{max} , l_{min} , k , and φ into Table 4.11 through Table 4.17. The results are shown in Table Table 4.18 through Table 4.23. These equations show the closed-form solution of the COW of the axially symmetric HWR with a horizontal platform.

COW-based Design of HWR

One advantage of having a closed-form solution for the workspace of the hexapod is to design a robot based on a given desired workspace in an optimum manner. With

Table 4.19: Equations of the final workspace solution for final lower surfaces.

i	FLS_i
1	$(X - 45)^2 + (Y - 78)^2 + Z^2 = 8100$
2	$(X - 90)^2 + Y^2 + Z^2 = 8100$
3	$(X - 45)^2 + (Y + 78)^2 + Z^2 = 8100$
4	$(X + 45)^2 + (Y + 78)^2 + Z^2 = 8100$
5	$(X + 90)^2 + Y^2 + Z^2 = 8100$
6	$(X + 45)^2 + (Y - 78)^2 + Z^2 = 8100$

Table 4.20: Equations of the final workspace solution for final upper curves.

i	FUC_i
1	$(Y + 78)^2 + Z^2 = 27904, X = 0$
2	$(X + 90)^2 + Y^2 + Z^2 = 29929, Y = 0.577X$
3	$(X + 90)^2 + Y^2 + Z^2 = 29929, Y = -0.577X$
4	$(Y - 78)^2 + Z^2 = 27904, X = 0$
5	$(X - 90)^2 + Y^2 + Z^2 = 29929, Y = -0.577X$
6	$(X - 90)^2 + Y^2 + Z^2 = 29929, Y = 0.577X$

Table 4.21: Equations of the final workspace solution for final lower curves.

i	FLC_i
1	$(Y - 78)^2 + Z^2 = 6075, X = 0$
2	$(X - 90)^2 + Y^2 + Z^2 = 8100, Y = 0.577X$
3	$(X - 90)^2 + Y^2 + Z^2 = 8100, Y = -0.577X$
4	$(Y + 78)^2 + Z^2 = 6075, X = 0$
5	$(X + 90)^2 + Y^2 + Z^2 = 8100, Y = -0.577X$
6	$(X + 90)^2 + Y^2 + Z^2 = 8100, Y = 0.577X$

Table 4.22: Equations of the final workspace solution for boundary side curves.

i	B_i
1	$(X + 45)^2 + (Y + 78)^2 + Z^2 = 29929, Y = -0.577X + 70$
2	$Y^2 + Z^2 = 7429, X = 61$
3	$(X + 45)^2 + (Y - 78)^2 + Z^2 = 29929, Y = 0.577X - 70$
4	$(X - 45)^2 + (Y - 78)^2 + Z^2 = 29929, Y = -0.577X - 70$
5	$Y^2 + Z^2 = 7429, X = -61$
6	$(X - 45)^2 + (Y + 78)^2 + Z^2 = 29929, Y = 0.577X + 70$

Table 4.23: Equations of the final workspace solution for final boundary points.

i	p_i	i	p_i
0	$\langle 0, 0, 0 \rangle$	4	$\langle 0, -70, 78 \rangle$
1	$\langle 0, 70, 78 \rangle$	5	$\langle -61, -35, 78 \rangle$
2	$\langle 61, 35, 78 \rangle$	6	$\langle -61, 35, 78 \rangle$
3	$\langle 61, -35, 78 \rangle$	t	$\langle 0, 0, 148 \rangle$

a given desired workspace, solving for the optimum structural parameters, which includes foot placements, of a HWR to satisfy the given workspace is difficult using numerical methods. In this section, a specific optimized design problem is presented using the presented closed-form solution to show how the solution is useful to get the optimum design of the robot based on the design objectives. The cost function can vary based on the design objectives.

Usually it is difficult for the designer of the robot to initially give the whole boundary of the desired workspace distinctly because it is created by infinite points. That is why a designer usually presents basic requirements in a concise way. The presented solution methodology can help designer to do so. It can be said that dealing with 2D workspace of the 2-RPR mechanism presented in [section 4.3.1](#) as the lateral COW of the hexapod robot will directly affect the 3D final workspace as

Figure 4.25: The lateral COW of the hexapod robot covering the desired workspace.

well. The same thing is true for the presented lateral RW of the robot as well. In other words, optimizing the lateral workspace will optimize the 3D workspace and vice versa.

Assume a designer needs a robot as small as possible but covering a specific desired working area. Looking at the lateral COW of the hexapod robot, as shown in Figure 4.25, the designer will need a desired workspace. The desired workspace can be represented as a 2D area bounded within a rectangle. Let's call it workspace rectangle. Then the problem to be solved becomes *designing the smallest robot whose COW, for a given orientation, covers the desired workspace rectangle* which is one of the problems that designers of parallel robots usually encounter. There are four unknown structural parameters to be derived as the design goal. The points (x_1, y_1) and (x_2, y_2) should be located on the RLC and RUC, respectively as shown in Figure 4.25. The parameters l , w , and h_{min} are given initially based on the design goals. This gives two equations as follows based on Equation 4.19 ($x_1 = x_2 = l/2$,

$y_1 = h_{min}$, $y_2 = h_{min} + w$):

$$RLC : (x_1 - k)^2 + (y_1)^2 - l_{min}^2 = 0 \quad (4.27a)$$

$$RUC : (x_2 + k)^2 + (y_2)^2 - l_{max}^2 = 0 \quad (4.27b)$$

For the smallest sized robot, the least square criterion can be used to give the following equations:

$$\frac{\partial D}{\partial l_{min}} = 0 \quad (4.28a)$$

$$\frac{\partial D}{\partial l_{max}} = 0 \quad (4.28b)$$

$$\frac{\partial D}{\partial b} = 0 \quad (4.28c)$$

$$\frac{\partial D}{\partial d} = 0 \quad (4.28d)$$

where the cost function, D , is given as

$$D = d_0^2 + d_r^2 + d_t^2 \quad (4.29)$$

Numerical Example: Assume the design of a robot is desired to cover a designated rectangular workspace with $w = 40mm$, $l = 80mm$, and $h_{min} = 40mm$. This gives (x_1, y_1) and (x_2, y_2) equal to $(40, 40)$ and $(40, 80)$, respectively. Then,

$$RLC : (40 - k)^2 + (40)^2 - l_{min}^2 = 0 \quad (4.30a)$$

$$RUC : 40 + k)^2 + (80)^2 - l_{max}^2 = 0 \quad (4.30b)$$

and

$$d_o = 40 - \sqrt{l_{min}^2 - k^2} \quad (4.31a)$$

$$d_r = \frac{l_{max}^2 - l_{min}^2}{4k} - 40 \quad (4.31b)$$

$$d_t = \sqrt{l_{max}^2 - k^2} - 80 \quad (4.31c)$$

The final answer derived from MATLAB is $l_{min} = 40.5\text{ mm}$, $l_{max} = 109.93\text{ mm}$, $b = 22.92\text{ mm}$, and $d = 93.83\text{ mm}$. Given the numerically optimized design, the exact workspace boundary of the robot can be derived using the closed-form equations of the workspace presented in [Table 4.11](#) through [Table 4.17](#).

Maximizing the Workspace Volume

The design and optimization process is not always unique since the design objectives may differ. For example, the problem solved in the previous section is different from the problem of maximizing the workspace volume. For maximizing the volume of the hexapod workspace, inscribed inside a rectangular shape, the surface area of the lateral workspace (2-RPR mechanisms workspace) needs to be maximized according to the following procedure:

1. Locate points p_0 , p_r , and p_t on the boundary of the desired workspace as shown in [Figure 4.26](#).
2. Connect points p_0 , p_r and p_r , p_t using two lines as shown by dashed lines in [Figure 4.26](#).
3. From the centers of the circular curves RUC and RLC (c_l and c_r , respectively), consider the radius perpendicular to the lines as shown by centerlines in [Figure 4.26](#).

Figure 4.26: Maximizing the workspace of hexapod robot.

4. Derive the point as a result of intersecting RLC and the line parallel to the radius passing the point (x_1, y_1) . Do the same thing for RUC and point (x_2, y_2) .
5. Derive the distance between the points on RLC and the point (x_1, y_1) as well as the distance between RUC and the point (x_2, y_2) .
6. Minimize those distances using the Least Square method. When minimizing, consider equations derived from step 1 at the same time.

Once the surface area of the lateral workspace is maximized, it is guaranteed that the volume of the corresponding hexapod workspace is maximized since the hexapod workspace, as mentioned before, is created as a result of the intersection of the three rotated lateral workspaces.

Many different optimization processes can be applied to the presented solution in this work. Two examples were given just to show how to use the presented solution.

Figure 4.27: The optimization setup for the design and workspace of a 2-*RPR* mechanism constrained within a desired rectangular region.

However, different optimization objectives require different procedures.

RW-based Design of HWR and Optimization

The presented methodology and closed-form solution lend itself to RW-based design and optimization problems as well. In this section, an optimized design of the 2-*RPR* planar parallel mechanism is presented to widen the workspace of the mechanism as much as possible (in x direction) but restrict it to be within a desired rectangle as shown in Figure 4.27. By doing this, it is guaranteed that the workspace of the corresponding hexapod robot is widen as much as possible. To do so, the points p_0 and p_4 are constrained to the top and bottom edges of the rectangle, respectively, as shown in Figure 4.27. A single dimension optimization is required to minimize the distances d_i while keeping points p_0 and p_4 on the rectangle. The rectangle parameters, l and w , can be initially defined based on the design objectives such as the desired minimum and maximum height expected from the mechanism.

To optimize the workspace, the mechanism needs to be optimized. Optimization of the mechanism focuses on determining the optimized structural parameters, l_{min} , b , l_{max} , and d , to produce the optimized workspace. From the rectangle parameters, the desired locations of points p_0 , p_4 , and p_7 are known and provide Equations 4.32, 4.33, and 4.34, respectively.

$$l_{max} \sin \left(\cos^{-1} \left(\left(\frac{d-b}{2} \right) / l_{max} \right) \right) - w = 0 \quad (4.32)$$

$$b^2 + (d - l_{min})^2 - l_{min}^2 - 2b(d - l_{min}) = 0 \quad (4.33)$$

$$d - b - 2l_{min} = 0 \quad (4.34)$$

Assume that the desired rectangle has the following dimensions: $w = 60\text{ mm}$ and $l = 80\text{ mm}$, and the robot structural constraints are: $20.0\text{ mm} < l_{min} < 25.0\text{ mm}$, $60.0\text{ mm} < l_{max} < 70.0\text{ mm}$, $55.0\text{ mm} < b < 65.0\text{ mm}$, and $100.0\text{ mm} < d < 110.0\text{ mm}$. The closed-form equations of the workspace boundary are already given. Equation 4.28 is used again where the cost function is $D = d_1^2 + d_2^2 + d_3^2$. From Equations 4.32, 4.33, 4.34, and the analytical solution for points p_1 , p_2 , and p_3 , from Table 4.3, the following optimization conditions can be derived.

Figure 4.28: The final optimized workspace with all cardinal points.

$$l_{max} \sin \theta_2^0 - 60 = 0 \quad (4.35)$$

$$b^2 + (d - l_{min})^2 - l_{min}^2 - 2b(d - l_{min}) = 0 \quad (4.36)$$

$$d - b - 2l_{min} = 0 \quad (4.37)$$

$$d_1 = \left(\frac{d+80}{2}\right) - \left(l_{max} + \frac{b}{2}\right) \frac{(l_{max} + b)^2 + d^2 - l_{max}^2}{2(l_{max} + b)d} \quad (4.38)$$

$$d_2 = \left(\frac{d+80}{2}\right) - \left(l_{max} + \frac{b}{2}\right) \frac{(l_{max} + b)^2 + d^2 - l_{min}^2}{2(l_{max} + b)d} \quad (4.39)$$

$$d_3 = \left(\frac{d+80}{2}\right) - l_{max} - \frac{b^2 + (d - l_{max})^2 - l_{min}^2}{4(d - l_{max})} \quad (4.40)$$

The tolerance for points p_0 and p_4 is considered to be $\pm 0.5\text{ mm}$ although any tolerance may be selected based on design needs. The final optimum answer derived using the Least Squares method is $l_{min} = 23.2\text{ mm}$, $l_{max} = 64.0\text{ mm}$, $b = 61.0\text{ mm}$, and $d = 107.4\text{ mm}$. Using the optimized structural parameters, the exact RW, shown in Figure 4.28, can be calculated using the closed-form equations. In Figure 4.28, the two of cardinal points, p_5 and p_6 , are located within the workspace and not on

Figure 4.29: The static stable workspace of HWRs from the top view.

the boundary. By widening the RW of the lateral workspace, it is guaranteed that the 3D RW of the HWR is widened as well.

4.4 Stable Workspace

The concept of the stable workspace refers to the workspace in which the robot is stable. When the robot is statically stable, the region is called the static stable workspace and when it is dynamically stable, it is called the dynamic stable workspace. Unlike the dynamic stable workspace which is not a fixed region and is fluctuated based on the momentary dynamics features of the robot, the static stable workspace can be found by solving both workspace and the static stability of the robot simultaneously. Therefore, the part of the workspace in which the static stability of the robot is satisfied will represent the static stable workspace.

In a hexapod robot and based on the McGee theorem [71], the static stability boundary is the support polygon (hexagon) from the top view. Therefore, the static stable workspace is that part of the workspace which is inside of the stability hexagon

(support hexagon). [Figure 4.29](#) shows three different possible static stable workspace from the top view. The hatched region represents the static stable workspace of the robot. When a HWR is being designed, the concept of static stable workspace should be considered such that the boundary of the workspace from the top view should be located inside of the support polygon.

Chapter 5

Stability and Control

Stability analysis of multi-legged robots is necessary for control especially under dynamic situations over irregular terrain. This chapter analyzes the stability of multi-legged/wheeled robots and presents a novel stability margin based on the normal foot forces of the robot used in a bio-inspired reactive controller.

5.1 Background

Stability of multi-legged/wheeled robots has been investigated for more than four decades. The main concept of the stability of this kind of vehicles is that the CG of the robot has to be kept inside of a stable region to prevent the robot from tipping over. Hence, under both static and dynamic situations when walking, moving or manipulating, it is essential to monitor robot stability at each instant through the use of a stability criterion in terms of control especially while traversing over irregular terrain.

There are several widely used stability criteria in the field of robotics and wheeled systems which can be generally divided into static and dynamics-based criteria. However, they can be further classified into five categories based on their stability

Figure 5.1: An illustration of SM presented by McGhee [4].

metric as follows:

Distance-based criteria [4, 63, 71, 123] focus on either the distance between the support polygon and projection of the CG [4, 63, 71] or the distance between the support polygon and the net force vector acting at the CG [123] as the metric for stability. The Stability Margin (SM) by McGhee [4, 71], shown in Figure 5.1, is the most notable distance-based stability criterion since it is the first presented stability margin. The SM is defined to be the minimum distance between the projection of the CG and the support polygon boundary.

Angle-based criteria [5, 124–126] use the angle between the support polygon and the net force acting at the CG to represent the stability of the system. Relying on the number of citations to their work, the most notable criterion in this category is the Force Angle Stability Margin (FASM) [5] which is shown in Figure 5.2. The FASM is defined to be the minimum angle between the net force and the line connecting the center of mass to the rotation point (for 2D case) or rotation axis (for spatial case).

Energy-based criteria [127–131] look at the difference between the energy of the robot in two different situations: the current configuration and when tipping over. The first statics energy-based stability margin (ESM) was presented by Messuri and Klein [127] and the first dynamic one (DESM) was presented by Ghasempoor and

Figure 5.2: An illustration of FASM for 2D case [5].

Sepehri [128] were normalized by S. Hirose et al. (NESM) [129] and Garcia et al. (NDESM) [130], respectively.

Most of the stability criteria fall under *moment-based criteria* [132–140] since tipping over occurs when moments are exceeded about one of the tipping over axes. However, moment-based criteria can be rather difficult to implement especially on irregular terrain since they require knowledge of the moments about each tip over axis and the foot positions of each leg. The most notable moment-based criteria are the Dynamics Stability Margin (DSM) [132], Zero Moment Point (ZMP) [133–137], and Tumble Stability Margin (TSM) [138]. A less commonly known moment-based criterion is the Moment-Height Stability (MHS) [139,140] which, regardless of rather high calculation costs and low sensitivity, it is more useful for mobile wheeled robots on planar terrain and becomes very difficult to implement with a walking system over irregular terrain.

Force-based criteria [123,141–144] focus on the body contact forces of the robot. With legged robots, contact generally occurs at the feet. When tipping over, the foot forces, except those creating the tipping over axis (or point in planar robots [123]), become zero. Although attempts were made to use this concept for robot control [141–143], there is no distinctly defined stability margin or extent in this

category.

Garcia et al. [145] proposed a classification of several stability criteria and finally showed that, there is no optimal criterion to be applied for real applications in terms of taking into consideration the terrain unevenness, static, dynamic, and inertial effects, and being cost effective. Also they did a comparative study in terms of computational complexity of the criteria and showed that FASM (TOSM) is the most complex of the compared margins. In another comparative study, Roan et al. [146] compared ZMP, MHS, and FASM using some experimental tests and showed that FASM is the best and ZMP is the worst in terms of tipping over prediction. However there cannot be seen big differences between FASM and MHS since the tests are not comprehensive.

As a summary, no criterion presents a quantitative stability extent that measures how close or far the robot is to the unstable or the maximum possible stable state. Also, since the stability is constantly monitored in a selected time period, dynamics margins usually tend to require a considerable amount of input sensor data and calculations.

For the control purposes, in general, there are a series of different control methods such as position and attitude control, impedance control, force control, neural networks, stiffness control, damping control, fuzzy control, posture control, locomotion control, and gait control [147–163]. These controllers are usually embedded within the high-level controllers of the walking robots. However, these concepts are not the focus of this research. In general it can be said that every multi-legged walking robot is controlled in three levels; trunk level, leg level, and joint level as shown in [Figure 5.3](#). This is critical for any walking robot. Then, each level may employ some different types of controllers mentioned above. Different types of sensors may be needed for different controllers accordingly. For more information, readers are

Figure 5.3: The general control architecture of a multi-legged robot [6].

referred to [164]. Later in this chapter, a control architecture is presented taking into consideration the workspace and stability used for reactive control.

5.2 Foot Force Based Stability

In this section, a new stability criterion called the Foot Force Stability Margin (FFSM) is presented. The FFSM is a force-based criterion that represents system stability in an extent bounded by the unstable state and the maximum stable state and is applicable to dynamical scenarios [165, 166]. The FFSM has been modified (MFFSM) for top-heaviness and geometrical sensitivity. The accuracy, conciseness, low calculation cost, and sensitivity of the criterion make it efficient for use in an on-line and real-time controller. One of the main merits of FFSM is that it needs less sensor information compared to existing margins since only the measured foot forces are necessary to provide a measure of system stability.

5.2.1 Foot Force Stability Margin

Under dynamic situations, it is essential to monitor robot stability at each instant through the use of a stability criterion especially while traversing over irregular

Figure 5.4: A robot with n supporting legs over irregular terrain.

terrain as shown in Figure 5.4. According to [130], a walking machine is dynamically stable if the moment about j th edge of the support polygon due to the robot/ground forces and moments is positive (in the clockwise direction). Note that [130] uses $F \times R$, not $R \times F$. Using $R \times F$, the definition for dynamic stability can be rewritten as follows: a walking machine is dynamically stable if the moment about the j th edge of the support polygon due to the robot/ground forces and moments is negative (in the counterclockwise direction). From Newton's law, the following must be satisfied about every edge of the support polygon:

$$\mathbf{M}_{in,j} = \mathbf{M}_{gr,j} + \mathbf{M}_{man,j} + \mathbf{M}_{sup,j} \quad (5.1)$$

where $\mathbf{M}_{in,j}$ is the moment due to the inertial force and moment, $\mathbf{M}_{gr,j}$ is the moment due to the gravitational force and moment, $\mathbf{M}_{man,j}$ is moment due to the manipulation (external) forces and moments, and $\mathbf{M}_{sup,j}$ is the moment due to the foot contacts forces and moments. All of the moments are calculated about the j th edge of the support polygon. From [Equation 5.1](#), the following can be written:

$$\mathbf{M}_{sup,j} = -(\mathbf{M}_{gr,j} + \mathbf{M}_{man,j} - \mathbf{M}_{in,j}) \quad (5.2)$$

The term in the parenthesis in the right hand side of [Equation 5.2](#) is the net moment acting about the j th edge of the support polygon due to all of the gravitational, manipulation, and inertial forces and moments. Hence, it can be replaced with $\mathbf{M}_{Net,j}$, which must be compensated by the moment due to robot/ground forces and moments ($\mathbf{M}_{sup,j}$). Therefore, to have a dynamically stable robot, the following must be satisfied:

$$\mathbf{M}_{sup,j} = -\mathbf{M}_{Net,j} \quad (5.3)$$

which indicates that in order for a robot to be dynamically stable, the net moment about the j th edge of the support polygon must be positive (in the clockwise direction), but with the same magnitude as the moment due to the support forces and moments. Otherwise, the robot will tumble. Assuming point contacts for the supporting legs, the following equation can be written to represent the $\mathbf{M}_{sup,j}$:

$$\mathbf{M}_{sup,j} = \sum_{i=1}^n \mathbf{R}_i \times \mathbf{F}_i = \sum_{i=1}^n f_i \cdot \mathbf{R}_i \times (\sqrt{1 + \mu_i^2} \cdot \mathbf{e}_{F,i}) \quad (5.4)$$

where n is the number of supporting legs, \mathbf{R}_i is the position vector of i th foot contact perpendicular and with respect to the j th support edge, \mathbf{F}_i is the i th contact foot force vector, $f_i = \|\mathbf{f}_i\|$ is the i th normal foot force magnitude where \mathbf{f}_i is the normal

component of \mathbf{F}_i as shown in [Figure 5.4](#), μ_i is the i th foot/ground friction coefficient, and $\mathbf{e}_{F,i}$ is the i th unit vector of the contact foot force \mathbf{F}_i .

Therefore, the dynamic stability of the robot directly correlates with the normal foot forces (f_i) as well as the friction coefficient (μ_i) and foot positions (\mathbf{R}_i) according to [130], [Equation 5.3](#), and [Equation 5.4](#). However, to analyze the stability of an ideal multi-legged robot, the friction coefficient is typically considered to be large enough to prevent the robot from slipping. Therefore, instability is considered as tipping over (tumbling) not slipping. It is assumed that the foot distribution is non-collinear, $\sum_{i=1}^n \|\mathbf{R}_i\| \neq 0$. Also, all contact between the legs and the contact surfaces are assumed to be point contacts.

Given a multi-legged ($n \geq 3$) robot with only two strictly positive forces, indicating that only two legs are in contact with the ground, creating the j th support edge, states that $\mathbf{M}_{sup,j}$ is zero which requires the $\mathbf{M}_{Net,j}$ to be zero as well. Otherwise ($\mathbf{M}_{Net,j} \neq 0$), [Equation 5.3](#) will not be satisfied and the robot will tumble. Therefore, to be considered dynamically stable, the robot must have, at least, one more leg on the ground with a strictly positive normal foot force to cause a negative moment about the j th support edge and compensate for the positive $\mathbf{M}_{Net,j}$. If $\mathbf{M}_{Net,j}$ is negative, the robot is unstable. With the above discussion and assumptions, the following definition is proposed:

Definition 1: An ideal spatial multi-legged walking robot with n supporting legs ($n \geq 3$) is dynamically stable at time t if and only if there are at least three non-collinear legs with strictly positive normal foot forces ($f_i > 0$) at time t .

Definition 1 provides a quick measurable method for determining the stability of the system. However it does not consider \mathbf{R}_i which greatly influences the $\mathbf{M}_{sup,j}$. To consider the foot distribution, and other geometry and heaviness factors, a modified Foot Force Stability Margin (MFFSM) will be presented. As indicated by Definition

1, the current relation between stability and foot forces requires strictly positive normal foot forces ($f_i > 0$). However, the relation can be modified to account for walking on walls, ceilings, and highly inclined surfaces considering friction as well which are not within the scope of this work.

The Metric of FFSM

As declared in Definition 1, stability occurs when there are at least three legs with strictly positive foot forces. Intuitively, maximum stability occurs when the magnitude of the foot forces are all the same i.e. the forces are equally distributed across all of the feet. It is desired to have a stability measure that provides a normalized understanding of the current stability of the system based on the foot force magnitudes. The FFSM uses all supporting foot forces to describe the stability status of the system. Let f_1, f_2, \dots, f_n be the normal foot force magnitudes of the supporting legs where n denotes the number of supporting legs. The product of all foot forces, $\prod_{i=1}^n f_i$, is used as a base for defining the FFSM since it satisfies Definition 1 for instability. For the FFSM to satisfy the maximum stability state of the robot, the product is normalized between 0 and 1. For this purpose, the individual foot force ratio to the total measured force, $\frac{f_i}{f_{tot}}$, is used where $f_{tot} = \sum_{i=1}^n f_i$. Note that $\sum_{i=1}^n \frac{f_i}{f_{tot}} = 1$. The maximum magnitude of $\prod_{i=1}^n \frac{f_i}{f_{tot}}$ is $\frac{1}{n^n}$ which correlates with the maximum stability state of the robot. In order for the FFSM to result in a number between 0, for the unstable state, and 1, for the maximum stable state, the term n^n is multiplied by the product. The FFSM at time t for a multi-legged robot with n supporting legs is then defined as

$$FFSM = S = \prod_{i=1}^n \frac{f_i}{\bar{f}}, 0 \leq S \leq 1 \quad (5.5)$$

where n is the number of supporting legs with strictly positive foot forces, and $\bar{f} = \frac{f_{tot}}{n}$ is the average of all normal foot force magnitudes. Hence, the FFSM is defined as the product of the fractions of foot forces to the average of all foot forces.

[Equation 5.5](#) provides a stability margin magnitude between zero and one, $0 \leq S \leq 1$, indicating how close the system is to the unstable or maximum stability state. As expected, [Equation 5.5](#) indicates that a more even distribution of foot forces enhances the stability of the whole system. Hence, the maximum stability, $FFSM = 1$, only occurs when the foot forces are evenly distributed i.e. the standard deviation of foot force magnitudes is zero.

Given a system with $n \geq 4$ and m legs, $m \leq n - 3$, lose contact with the ground, which generally occurs on irregular terrain, [Equation 5.5](#) would indicate a zero stability margin while the system may still be stable with $n - m$ supporting legs. For example, when a walking robot changes from a quadruped, $n = 4$, to a tripod, $n = 3$, configuration, one leg loses contract with the ground while the tripod supporting configuration maintains stability. To account for purposeful loss of ground contact, n , in the calculation of the FFSM, should be updated accordingly, $n \leftarrow n - m$, at each iteration within the controller. To guarantee that the robot will be stable after switching from n to $n - m$ legs, the FFSM of both states should be calculated simultaneously as the robot switches. In this way, if the $n - m$ configuration is not stable, the robot will know instead of falling.

5.2.2 Modified Foot Force Stability Margin

Since the FFSM only focuses on the magnitude of the normal component of the foot forces, there are multiple robot configurations that would produce the same stability margin but, intuitively, should be different. Consider the cross section of a legged robot as shown in [Figure 5.5](#). Assuming that $\alpha > 1$ is a constant, the

Figure 5.5: Multiple planar robot configurations with the same Foot Force Stability Margin.

FFSM is the same for all four cases. However, this is not conceptually true from the point of view of system energy since some have a higher tip over potential in the presence of lateral noise. For a specific instance, suppose a lateral force is acting upon the system. Thus, conceptually, Figure 5.5-a and Figure 5.5-d have the lowest and highest geometrical tip over potential, respectively. On the other hand, in Figure 5.5-(a-d), the tip over potential is reduced if the vertical force F is replaced with αF . This represents sensitivity to top-heaviness. However, the FFSM neglects the geometry and heaviness of the robot. Also, assuming a tripod robot with evenly distributed foot forces while all the foot contacts are collinear, FFSM gives $S = 1$ while the robot is in the threshold of tumbling. Since these parameters directly affect the tip over potential of the system, a general Modified FFSM (MFFSM) is developed to enhance the sensitivity of the stability margin to these parameters and an example is given in the next section. A general MFFSM is given as

$$MFFSM = m(t)S \quad (5.6)$$

where S is the FFSM and $m(t)$ is an application specific scaling factor which varies over the terrain and could be defined to consider any desired parameters reflecting the stability of the robot.

Conceptually, to enhance the stability from a physical perspective, the CG height of the robot should be reduced as much as possible while the distance between the feet contact points and the CG should be maximized or spread out. However, the stability sensitivity of a system is not constant under changes to system parameters and across different loading conditions. For example, if a system is used for an application where the robot CG is only under lateral loading parallel to the ground, the stability of the system will be infinite if the height of the robot becomes zero. However, this is not true in the presence of a moment, under CG offset loading. Therefore, the stability of the system will be more sensitive to the height of the robot compared to the loading force or leg placement. Accordingly, if a vertical force, perpendicular to the ground, is applied to the robot, the stability will be more sensitive to top-heaviness as compared to other parameters. This implies that when modifying the FFSM, the scaling factor should be taken into consideration along with the geometrical configuration and mass of the robot. The following section provides an example of MFFSM developed for spatial and planar legged robots and considers the application of MFFSM to wheeled systems.

Spatial Robot

Consider a general spatial n -legged robot traversing an irregular terrain as shown in [Figure 5.6](#), where the support polygon is not restricted to be planar. In [Figure 5.6](#), \mathbf{M}_t is the net moment vector acting at the CG and \mathbf{F}_t is the net force vector acting at the CG where $\mathbf{F}_t = -\sum_{i=1}^n \mathbf{F}_i$ and \mathbf{F}_i is i th foot force vector whose normal component is \mathbf{f}_i with a magnitude of $f_i = \|\mathbf{f}_i\|$. Hence, $\bar{f} = \frac{1}{n} \sum_{i=1}^n f_i$ directly correlates to the

Figure 5.6: The schematic of a general spatial n -legged robot traversing an irregular terrain.

net force acting on the system and can be used for top-heaviness sensitivity with the FFSM [125]. On the other hand, the stability enhancement due to height reduction and foot placement spread could be directly taken into consideration by scaling the FFSM by $\frac{P_i}{h_i}$, where $P_i = \|\mathbf{P}_i\|$, \mathbf{P}_i is the tip over axis normal vector created by perpendicularly connecting the CG to the tip over axis, and h_i is the height of the CG with respect to the tip over axis aligned with the gravity vector which is the vertical portion of the tip over axis normal vector, \mathbf{P}_i . The use of $\frac{P_i}{h_i}$ is only directly applicable as long as the CG lies within the support polygon. Otherwise, $\frac{P_i}{h_i}$ should be replaced with $\frac{1}{P_i h_i}$. Hence, the MFFSM considering top-heaviness and geometrical sensitivities can be described using

$$MFFSM = a \bar{f}^\alpha \frac{b P_i^\beta}{c h_i^\gamma} S \quad (5.7)$$

where a, b, c, α, β , and γ are the application specific constants based on robot loading and environmental conditions, and i is iterated for all foot contacts, $i = 1, \dots, n$. Generally, the MFFSM need only be calculated for the two feet with the largest measured foot forces normal to the contact surface. If the loading condition and environment of the robot are unknown, unity constants may be used. Note that the exponent β must be positive if the projection of the CG is inside or on the support polygon and must be negative if it is outside of the support polygon.

The height, h_i , is given as

$$h_i = P_{iz} = \mathbf{P}_i \cdot (-\hat{\mathbf{k}}) \quad (5.8)$$

where \mathbf{k} is the unit vector of the z -axis of the global coordinate system. The vector \mathbf{P}_i is the portion of the vector $(\mathbf{C}_{i+1} - \mathbf{C}_g)$ which is perpendicular to the tip over axis where \mathbf{C}_i is the position vector of i th ground contact point and \mathbf{C}_g is the position vector of CG. This indicates that \mathbf{P}_i can be obtained by subtracting that portion of the vector $\mathbf{C}_{i+1} - \mathbf{C}_g$ which is along the tip over axis as follows

$$\mathbf{P}_i = (\mathbf{C}_{i+1} - \mathbf{C}_g) - [(\mathbf{C}_{i+1} - \mathbf{C}_g) \cdot \hat{\mathbf{t}}_i] \hat{\mathbf{t}}_i \quad (5.9)$$

where $\hat{\mathbf{t}}_i = \mathbf{t}_i / \|\mathbf{t}_i\|$ is the unit vector of \mathbf{t}_i , the i th tip over axis vector, given by

$$\mathbf{t}_i = \mathbf{C}_{i+1} - \mathbf{C}_i, i = 1, \dots, n - 1 \quad (5.10)$$

In [Equation 5.9](#), when $i = n$, \mathbf{C}_{i+1} will become \mathbf{C}_1 .

In a spatial robot, tipping over occurs about an axis called the tip over axis. The tip over axis is chosen as the axis created by connecting the two surface contacts which have the largest foot force magnitudes amongst all foot forces. The subscript i in Equations [5.7-5.10](#) relates to that tip over axis. This reduces the calculations to

only one axis. However, if there are two such axes with the same set of foot forces at the same time, the measure of MFFSM could be different for them since $\frac{bP_i^\beta}{ch_i^\gamma}$ varies. In this case, a lower MFFSM indicates a higher tip over potential about the tip over axis and vice versa. In a very specific case, when the MFFSM is the same for two axes, tip over will occur about the single foot contact point with maximum foot force instead of an axis. One example is a tripod robot with a lateral force applied along the bisector of the supporting isosceles triangle.

Planar Robot

Consider a planar robot on irregular terrain as shown in [Figure 5.7](#). [Equation 5.7](#) is applicable with minor changes to the parameter definitions. In the planar case, $\mathbf{P}_i = \mathbf{C}_i - \mathbf{C}_g$ is the i th tip over vector with magnitude $P_i = \|\mathbf{P}_i\|$, and h_i is the height of the CG with respect to i th ground contact point in the gravity direction. In [Equation 5.7](#), the choice of subscript $i, i \in 1, \dots, n$, is based on the foot with the largest measured foot force. For example, if $f_1 > f_2$, then $i = 1$, if $f_1 < f_2$, then $i = 2$, and if $f_1 = f_2$, then i could be either 1 or 2. In the latter case, FFSM is 1 but MFFSM for $i = 1$ and $i = 2$ could be different since $\frac{bP_i^\beta}{ch_i^\gamma}$ could be different. In this case, a lower MFFSM indicates a higher tip over potential about that foot.

Mobile Wheeled Robots

In mobile wheeled robots, the locations of the surface contacts do not change with respect to the CG. Therefore, P_i is fixed and does not change. Hence, the term $\frac{bP_i^\beta}{ch_i^\gamma}$ in [Equation 5.7](#) becomes $\frac{1}{ch_i^\gamma}$ when dealing with mobile wheeled robots. For mobile wheeled robots, the MFFSM is given as

$$MFFSM = \frac{a\bar{f}^\alpha}{ch_i^\gamma} S \quad (5.11)$$

Figure 5.7: A planar robot on irregular terrain.

If the ground is level, the height h_i will also be fixed and the ratio $\frac{bP_i^\beta}{ch_i^\gamma}$ becomes

1. [Equation 5.11](#) can then be simplified to

$$MFFSM = a\bar{f}^\alpha S. \quad (5.12)$$

Discussion on the FFSM and MFFSM

Simplicity and expressiveness are attractive characteristics of FFSM. The FFSM provides a magnitude between zero and one which indicates how far the system is from instability or maximum stability state. Since all of the effects of gravity, external forces, inertial forces and disturbances can be observed in foot forces, the dimensionless FFSM represents a dynamics stability margin in this perspective. In a practical dynamics controller of a robot, once the foot forces are known, the FFSM can be calculated using [Equation 5.5](#). The tip over axis is found by determining the surface contact positions of the two feet with the highest magnitude of foot force. Hence, there is no need to calculate all foot positions and heights when calculating MFFSM. For the developed example of MFFSM, [Equation 5.9](#) and [Equation 5.10](#) are the only geometrical calculations which are needed to calculate the stability of

the system at any instant. On the other hand, the foot force magnitudes are provided at any instant by force sensors and substituted in [Equation 5.5](#). Eventually, substituting Equations [5.5](#), [5.9](#), and [5.10](#) into [Equation 5.7](#) will provide the MFFSM which can be used in a controller in an on-line and real-time manner. This conciseness of calculation is very helpful and cost effective when dealing with quadruped or hexapod robots in irregular terrain since with real-time control, all of these calculations must be deterministic and occur at high frequency. Also, with the FFSM and the MFFSM, no further intermediate calculations nor information like moments about all the edges of the supporting polygon are needed.

The MFFSM enhances the sensitivity of the system to any desired system characteristic. The term $a\bar{f}^\alpha \frac{bP_i^\beta}{ch_i^\gamma}$ was multiplied to [Equation 5.5](#) to include sensitivity to top-heaviness, foot placement with respect to CG, and height. When using MFFSM, one should simultaneously consider FFSM to take advantage of having a measure between 0 and 1 which provides knowledge of how far or close the robot is to the most stable and unstable states. A lower MFFSM represents a higher tip over potential and vice versa.

The FFSM does not take into consideration the possibility of recovering from instability nor does it handle dynamic balance of a system with at most two legs in contact with the ground. FFSM is also not applicable to running robots since there are periods of time in which no leg is in contact with the ground.

5.3 Validation

Multiple studies comparing stability criteria have been completed [[139](#), [140](#), [145](#), [146](#)]. However, no optimal criterion exists for complex situations that include irregular terrain, inertial forces, manipulation forces, and cost efficiency [[145](#)].

From [145, 167], each criterion has its own characteristics with both advantages and disadvantages. The following sections discuss the simulations and experiments conducted to validate the FFSM and MFFSM using a hexapod robot. During both the simulation and experiment, the MFFSM was calculated using

$$MFFSM = \bar{f} \frac{P_i}{h_i} S \quad (5.13)$$

which uses Equation 5.7 with $a = b = c = 1$, and $\alpha = \beta = \gamma = 0$. The selected coefficients are applicable to any legged/wheeled robot under any loading situation.

5.3.1 Numerical Validation of FFSM and MFFSM

while in the experiment, the foot forces are measured, to determine the simulated forces acting on the feet of the robot for simulation purposes, a Foot Force Distribution (FFD) method needs to be utilized.

Foot Force Distribution Calculations

To simulate the forces acting on the robot due to contact with the ground, a FFD method is required. As with the kinematics, dynamics of parallel legged robots can be divided into forward and inverse dynamics with the same concept. Calculation of FFD and joint torque distribution of legged robots are important for control purpose. In general, there are two main theoretical methods for calculating the joint torque and FFD of a multi-legged robot: the Newton-Euler method [168, 169] and the Lagrange method [170]. Although both methods can be used for any multi-legged robot, they are generally not used in practical applications due to high computation costs. In practice, the FFSM and MFFSM directly use the measured foot forces. For simulation purposes in this section, the Newton-Euler method is used.

Figure 5.8: A leg link with forces and moment acting on it.

Newton-Euler Method

Considering Newton's laws of

$$\sum \vec{F} = m\vec{a} \quad (5.14)$$

$$\sum \vec{M} = I\vec{\alpha} \quad (5.15)$$

and considering Figure 5.8, Newton's laws can be written for i th leg and j th link as follows:

$$m_{ij}\vec{a}_{ij} = m_{ij}\vec{g} - \vec{F}_{ij(j-1)} + \vec{F}_{ij(j+1)} \quad (5.16)$$

$$\begin{aligned} J_{ij}\vec{\alpha}_{ij} + \vec{\omega}_{ij} \times (J_{ij}\vec{\omega}_{ij}) &= -\vec{M}_{ij(j-1)} - \vec{M}_{ij(j+1)} \\ &\quad - \vec{c}_{ij(j-1)} \times \vec{F}_{ij(j-1)} - \vec{c}_{ij(j+1)} \times \vec{F}_{ij(j+1)} \end{aligned} \quad (5.17)$$

and can be written for the main body (subscript b) as follows:

$$m_b \vec{a}_b = m_b \vec{g} + \sum_{i=1}^6 \vec{F}_{ib} \quad (5.18)$$

$$J_b \vec{\alpha}_b + \vec{\omega}_b \times (J_b \vec{\omega}_b) = \sum_{i=1}^6 \vec{M}_{ib} + \sum_{i=1}^6 \vec{r}_{ib} \times \vec{F}_{ib} \quad (5.19)$$

where the subscripts i and j refers to i th leg and j th link, respectively, m is the mass, J is the moment of inertia, $\vec{\omega}$ is the rotational velocity vector, $\vec{\alpha}$ is the rotational acceleration vector, \vec{r} is the foot contact position vector, \vec{g} is the gravitational acceleration vector, \vec{c} is the joint vectors calculated from the CG of the link, and \vec{F} and \vec{M} are the force and moment vectors, respectively, shown in [Figure 5.8](#).

The inclusion of the leg dynamics complicates the computation requiring an indirect method for finding the FFD [169]. For simplicity, the legs are generally considered to be massless [168]. The simplified Newton-Euler equations for finding the FFD in an inertial coordinate frame, G, considering [Figure 5.9](#), are given by

$$\mathbf{F}_g = m \dot{\mathbf{v}}_g - \mathbf{w}_g - \mathbf{f}_{\text{ext},g} \quad (5.20)$$

$$\mathbf{M}_g = \dot{\mathbf{H}}_g - \mathbf{m}_{\text{ext},g} \quad (5.21)$$

where \mathbf{H}_g is the angular momentum, \mathbf{w}_g is the weight vector, m is the total mass of the robot located at the CG of the robot which is the origin of the body frame, $\mathbf{f}_{\text{ext},g}$ and $\mathbf{m}_{\text{ext},g}$ are the total external force and torque acting on the CG, and \mathbf{F}_g and \mathbf{M}_g are the total force and moment which must be applied to the CG by the feet contact forces to satisfy the desired motion. All quantities in the inertial frame are represented by the subscript g . It is easier to solve [Equation 5.20](#) in the body frame. All quantities in the body frame, B , are represented by the subscript b . Rewriting

Figure 5.9: A schematic of a HWR on an uneven terrain with external force and moment applying on the body.

[Equation 5.20](#) into the body frame, B , gives

$$\mathbf{F}_b = m\dot{\mathbf{v}}_b + \omega_b \times m\mathbf{v}_b - \mathbf{w}_b - \mathbf{f}_{\text{ext},b} \quad (5.22)$$

$$\mathbf{M}_b = \dot{\mathbf{H}}_b + \omega_b \times \mathbf{H}_b - \mathbf{m}_{\text{ext},b} \quad (5.23)$$

[Equation 5.22](#) is obtained by applying a rotation matrix to [Equation 5.20](#). The rotation matrix, \mathbf{R}_B^G , relates the inertial frame G to the body frame B . For simplifying the problem, it is assumed that the legs are massless with no feet contact moments. The current linear and angular velocities ($\mathbf{v}, \boldsymbol{\omega}$) and the accelerations ($\mathbf{a}, \boldsymbol{\alpha}$) are given (or desired). Let \mathbf{F}_i be the contact forces at the feet contact points with the ground represented in the inertial frame G , whose centers are at $\mathbf{r}_i(x_i, y_i, z_i)$. Therefore, \mathbf{r}_i is a vector whose origin is at the CG whose end is at the contact points and is represented in the inertial frame G . Then the equations of equilibrium for

the vehicle body can be written as follows

$$\sum_{i=1}^n \mathbf{F}_i = \mathbf{R}_B^G \mathbf{F}_b \quad (5.24)$$

$$\sum_{i=1}^n (\mathbf{r}_i \times \mathbf{F}_i) = \mathbf{R}_B^G \mathbf{M}_b \quad (5.25)$$

where n is the number of feet on the ground and \mathbf{R}_B^G is the rotation matrix from frame B to the inertial frame G . Writing it in matrix form gives

$$\mathbf{G}\mathbf{q} = \mathbf{w} \quad (5.26)$$

where

$$\mathbf{G} = \begin{bmatrix} \mathbf{I}_3 & \dots & \mathbf{I}_3 \\ \mathbf{R}_1 & \dots & \mathbf{R}_n \end{bmatrix},$$

$$\mathbf{R}_i = \begin{bmatrix} 0 & -z_i & y_i \\ z_i & 0 & -x_i \\ -y_i & x_i & 0 \end{bmatrix}$$

and

$$\mathbf{w} = \mathbf{R}_B^G \begin{bmatrix} \mathbf{F}_b^T & \mathbf{M}_b^T \end{bmatrix}^T.$$

The FFD aims to solve [Equation 5.26](#) for \mathbf{q} . For this purpose, multiple techniques may be applied [168, 169]. The pseudo inverse method is employed in this work as the optimal technique. Therefore, the FFD can be obtained as follows:

$$\mathbf{q} = \mathbf{G}^+ \mathbf{w} \quad (5.27)$$

where \mathbf{G}^+ is the pseudo inverse of matrix \mathbf{G} .

Figure 5.10: The actual Lynxmotion hexapod under study.

Simulation Setup

For the simulation, a virtual hexapod with a gripper tool, modeled after the Lynxmotion hexapod depicted in Figure 5.10, was simulated under MATLAB going through four motion phases: a negative translation in the z -axis, grabbing a cylindrical rod, a positive translation in the z -axis, and a positive translation in the x -axis. The motion phases were executed with three legs on the ground following a tripod gait. An xyz ground coordinate system is considered. The gripper is attached to the front of the robot along the x direction and is 250 mm off from CG. During the motion, the CG is assumed to be at the center of the platform.

Simulation Results: Comparison with FASM

The first simulation was executed to compare the FFSM and MFFSM against the Force Angle Stability Margin (FASM) [5]. As shown in Figure 5.11, the simulation scenario follows the four motion phases described in the simulation setup. In the first motion phase, $0 \leq t < 10 \text{ sec}$, the robot will reduce its height from 300 mm to 200 mm. In the second motion phase, $10 \leq t < 11 \text{ sec}$, the robot will pick up a

25 N metallic cylindrical rod. In the third motion phase, $11 \leq t < 26\text{ sec}$, the robot will go to increase its height to 350 mm . During the final motion phase, $t \geq 26\text{ sec}$, the robot will move laterally along the x -axis with the cylindrical rod. [Figure 5.12](#) shows the results comparing the FFSM, MFFSM and FASM.

From [Figure 5.12](#), all margins indicate the same instability point which validates the FFSM and MFFSM compared to FASM. During the first phase of motion, $0 \leq t < 10\text{ sec}$, the sensitivity of the FASM to the height of the robot is higher than FFSM and MFFSM. During the second phase of motion, when the robot picks up the cylinder at $t = 10\text{ sec}$, the sharp increase in the MFFSM indicates it is more sensitive to top-heaviness compared the FASM. The FFSM drops due to irregular FFD from the moment about the CG caused by the weight of the metallic cylindrical rod. During the third phase of motion, the robot returns to the initial height and pass it which reduces overall stability as seen in all three stability margins. The sensitivity of the MFFSM to top-heaviness is indicated by the increase in stability from the starting position even though the robot is at the same height at both times. During the fourth motion phase, as the robot moves laterally, the MFFSM indicates a higher sensitivity to lateral movements of the robot which is a common reason for the tipping over of multi-legged robots. [Figure 5.12](#) shows that under specific situations, the MFFSM is more conservative than the FASM and vice versa.

Simulation Results: MFFSM Sensitivity

The second simulation was executed to demonstrate the sensitivity of the MFFSM compared to FFSM. Following the same motion phases indicated in the simulation setup, considering dynamic motion of the system as well, the motion scenario for this simulation is characterized by the motion profile graph in [Figure 5.13](#).

[Figure 5.14](#) shows the stability margin of the system during the motion calcu-

Figure 5.11: Four motion phases described in the simulation setup.

Figure 5.12: The results of stability simulation comparing the FFSM, MFFSM and FASM.

Figure 5.13: The motion scenario for dynamic stability simulation.

Figure 5.14: The results of the numerical dynamic stability simulation for both the loaded and non-loaded scenarios.

lated using FFSM and MFFSM. Two scenarios were carried out to demonstrate the sensitivity of the MFFSM. The initial scenario executed the motion of the robot without having the robot pick up the cylindrical rod. The second scenario had the robot pick up the cylindrical rod. In the loaded scenario, the external force acting at the gripper due to the rod weight was assumed to be $F_z = -1\text{ N}$ which causes the same force acting at CG plus an external moment of $M_y = 0.5\text{ N.m}$ acting about CG. [Figure 5.14](#) shows the results of the numerical simulation for both the loaded and non-loaded scenarios.

During the first motion phase, $0 \leq t \leq 18\text{ sec}$, the robot does not have any lateral motion in the x or y directions. Although the foot force magnitudes change due to the dynamics of motion, the foot forces are evenly distributed at each instant. With an even distribution of foot forces, the FFSM remains static during the first motion phase. The smooth curved changes in the MFFSM are due to changes in foot placement relative to the CG, height, and top-heaviness of the robot. As the robot descends, the net force from the foot forces decreases due to partial free fall, the foot placement vectors are reduced due to closer proximity of the feet to the CG, and the overall height decreases. A negative change in height causes an increase in the MFFSM, a negative change in the net foot force decreases the MFFSM and a negative change in the distance between CG and the foot placements decreases MFFSM. However, as shown in [Figure 5.14](#), the MFFSM increases which shows that the effect of the height dominates that of foot placement and top-heaviness in this situation. As the robot starts to decelerate its descent, there is a positive acceleration that adds a positive effect of top-heaviness into the MFFSM. As the robot nears the final height, the deceleration decreases. Hence, the parabolic effect in the MFFSM when $9 \leq t \leq 18\text{ sec}$. The change in the MFFSM validates the desired sensitivity to the height, foot placement spread (distance to CG), and top-heaviness.

During the second motion phase, $18 \leq t \leq 19$ sec, the cylindrical metallic rod is lifted in the loaded scenario and ignored in the non-loaded scenario. In the loaded case, the weight and moment about the CG increases which causes an uneven FFD. With an uneven foot distribution, the FFSM decreases sharply while with the MFFSM, the effect of increasing the weight (top-heaviness) dominates over the increasing moment. Hence the sharp increase in the MFFSM. In the non-loaded case, there is no change in weight and the MFFSM does not increase which again validates the sensitivity of MFFSM to top-heaviness.

During the third motion phase, $t > 19$ sec, the robot moves in the x direction. In the loaded case, the gradual effect of increasing moment and foot placement dominates that of top-heaviness and cause the MFFSM to decrease with a higher rate than the FFSM. The same event happens in the non-loaded case. However, without the added weight, the MFFSM and FFSM appropriately indicate a higher stability at the time where the loaded case reached instability. In both scenarios, the FFD become increasingly irregular as a result of the lateral motion in the x direction. The non-loaded case hits instability at 33 seconds while the loaded case hits instability at 28 seconds. As expected, both the FFSM and MFFSM reach instability at the same time in both scenarios.

In reality and by definition, the FFSM and MFFSM cannot take on negative values. However, since the FFD algorithm can provide negative foot force values, [Figure 5.14](#) shows negative values for the FFSM and MFFSM.

The simulation comparing the loaded and non-loaded scenarios validates the presented criterion. As expected, the MFFSM is sensitive to height, foot placement (distance to CG), and top-heaviness and both the FFSM and MFFSM indicate instability at the same time. As previously mentioned, for a comprehensive result and control of the stability of the robot, both the FFSM and MFFSM should be

interpreted simultaneously. Having both FFSM and MFFSM data can mitigate control decision which may include changing foot placements, height, and/or net force to increase the stability and decrease the tip over potential of the system.

5.3.2 Experimental Validation of FFSM and MFFSM

The experimental validation of the robot is done in both flat terrain and irregular terrain.

Flat Terrain

The same motion phases as were carried out during the simulation were applied to the physical robot. During the motion, the sensor data was measured and the FFSM and MFFSM were calculated. The gripper is located 460 mm in the x -axis and the robot has an initial height of 100 mm . During the first motion phase, the robot drops to 73 mm . During the third motion phase, the robot rises to 115 mm .

[Figure 5.15](#) shows the actual robot during different phases of the experiment. The mass of the robot is 45 N and the mass of the cylindrical rod is 9.5 N . [Figure 5.16](#) shows the results of the experiment overlaid with the new simulation results.

Based on the definition, the extent of the FFSM is between zero and one, but the MFFSM can be any positive number based on the geometrical and top-heaviness characteristics of the system. During the experiment, the first configuration of the robot, the home position, was used as the basis for geometrical and top-heaviness sensitivity. Hence, the MFFSM and FASM for $t = 0\text{ sec}$ are given as 1. During the first phase of the motion, $0 \leq t \leq 9\text{ sec}$, the MFFSM and FASM are increasing due to the decreasing height of the robot. This is reverse in the third phase for $10 \leq t \leq 24\text{ sec}$. However, in both phases, the FFSM is constant since no moments are applied to the robot. The experimental results follow the simulation results closely

Figure 5.15: The time snapshots at the experimental scenario.

Figure 5.16: The experimental validation of FFSM and MFFSM compared to FASM.

with a few fluctuations due to sensor drift. Both the simulation and experimental results predict the instability occurrence accurately. The rapid decrease in stability at the 10th second mark is due to added moment being applied to the CG from picking up the metallic cylindrical rod. From Figure 5.16, the robot stability is more sensitive to the lateral movement during the final motion phase, $24 \leq t \leq 34 \text{ sec}$, compared to the vertical motion phase, $10 \leq t \leq 24 \text{ sec}$, which is true as a result of increasing the moment about the tip over axis due to the lateral motion. That is the reason for a static FFSM during the third motion phase, $10 \leq t \leq 24 \text{ sec}$. In general, from Figure 5.16, the FASM is behaving more conservative than FFSM and MFFSM. However, they all follow similar behaviors when encountering different situations and they all go to instability at the same time. This can be considered as a validation for FFSM and MFFSM.

Irregular Terrain

A terrain which is non-flat and/or non-horizontal is considered to be irregular. The terrain shown in [Figure 5.17](#) is an example of irregular terrain. In this experiment, a 3-legged robot is placed on the irregular terrain with two legs on a flat/horizontal surface and one leg on the adjustable inclined plane. The maximum stability occurs when the foot forces are all the same, which occurs only, under no external force and moment, if the plane is adjusted to be flat and horizontal. When the plane is inclined, the CG of the robot shifts and more force will be applied by the feet onto the flat surface. At the same time, the stability of the system decreases until the robot tips over, which occurs when the foot force of the leg on the inclined plane becomes zero and all the weight of the robot is sustained by only those legs on the level ground. The same scenario is true if two legs are on the inclined plane and one is on the flat plane. However, it should be noted that it is possible to make all three foot forces equal with the help of an external force and moment and achieve maximum stability even with an inclined plane. [Figure 5.17](#) depicts the simulation and experimental robot and [Figure 5.18](#) shows the result and comparison of the stability calculation for FFSM and FASM, both theoretically and experimentally. [Figure 5.18](#) shows that FASM is more conservative than FFSM, but they react similarly as the slope of the plane increases and they go to instability at the same time.

Figure 5.17: The stability scenario of a robot over irregular terrain for both simulation and experiment.

Figure 5.18: The simulated and experimental stability results for FFSM and FASM over uneven terrain.

5.4 Bio-Inspired Reactive Stability Control using FFSM

It is necessary for a legged walking/manipulating robot to be stable during its walking or manipulation process. The possibility of losing the stability will increase when using legged robots in unknown environments with uneven terrain or under unknown external stimuli. In such cases, the robot should be able to compensate for the loss of stability.

For this purpose, a bio-inspired reactive control strategy is developed that mimics the way animals or humans prevent from falling. If an animal is pushed or pulled, it will resist against the external force at the beginning by increasing the torques and forces in its legs' joints and/or changing the position of its body. However, when it cannot resist anymore, it will then move its leg backward or forward to a new location. The direction of the leg motion depends on the direction of pulling or pushing. Hence, if the robot cannot resist against the external force, then the only way of compensating for the loss of stability is to move the legs accordingly. The reactive control strategy can be divided into the following five steps:

1. *Stability Measurement and Prediction:* A stability criterion needs to be defined for the controller in order for the robot to have a sense of stability to be able to measure the stability of the robot and predict when it is going to lose its stability. For this step, the problem is to choose a proper stability margin. In fact, theoretically, one can take advantage of any of the existing stability margins for this purpose, but in practice, the need for calculating the stability of the robot at any instant causes high frequency calculations within the controller which requires concise stability margin with low calculation cost and low sensor input information. Also, the stability margin should be able

to present a quantitative stability extent which measures how close or far the robot is to the unstable or the maximum stable state. For these reasons, in this work, FFSM is chosen for the first step since it satisfies these needs.

2. *Force Direction Detection:* After the robot has an understanding of stability, in case of losing stability, the robot needs to understand which way the force is applying to decide accordingly. This is essential for making the best decision and recovering to the maximum possible stability level. For this step, the direction of the force(s) are determined based on the distribution of the robot foot forces. In a multi-legged robot, conceptually, the direction of an external force is always towards between those two legs with the maximum amount of foot force. Therefore, for finding the direction of the external force, the maximum foot forces should be realized. This can be done by measuring the foot forces using force sensors embedded in the foot.
3. *Deciding which Legs to Move:* The leg(s) with the maximum foot force(s) are supposed to move. For this purpose, a threshold can be defined based on the magnitude of all the foot forces. If any of the foot forces falls below the threshold, that leg must be displaced.
4. *Calculating the Legs Motion Direction and Amount of Displacement:* After the footholds which need to be displaced are chosen, the direction of the leg motion is determined based on the direction of the external force, and the amount of displacement is based on the magnitude of the measured foot force.
5. *Reaction:* Each leg follows a planned trajectory to reach the new foothold.

Sometimes the robot is limited to put its feet within a certain area because of space limitation and is unable to spread its feet out as much as desired. In this case,

if the robot is under external stimuli and the only way for stability recovery is to change the position of CG. However, the direction and amount of the CG motion depends on how the foot forces are distributed. The distribution of foot forces can be used to present a general strategy for body CG motion to react against external stimuli. The concept is the same as described for leg motion. An experiment to validate the bio-inspired reactive stability strategy is discussed in the next section.

5.4.1 Control Strategy

The reactive control strategy considered for walking and/or manipulation of the robot is according to [Figure 5.19](#). As shown in [Figure 5.19](#), the first step is to do path planning to figure out every single discretized path of the robot for walking and/or manipulation. Therefore, to control the robot, one should be able to control and keep the robot in the desired position of CG and orientation of the platform in each discretized path. If the robot is manipulating and not walking, this position and attitude can be controlled using the inverse kinematic algorithm presented in [section 3.2](#). If it walks as well, legs should be divided to supporting and transferring legs which switch their roles. Then, at each interval, CG position and attitude can be done using the same inverse kinematic algorithm for supporting legs. On the other hand, transferring legs should follow a planned path after selecting their next foothold. this needs a gait and foot trajectory planning at the same time. However, to choose the best foothold, two criteria should be satisfied, workspace and stability. The robot should make sure that the robot will have proper stability and will not tip over while making sure that the desired workspace for manipulation purposes is satisfied since the workspace of the HWR strongly depends of the geometry of footholds. The stability controller will use foot forces of supporting legs and calculate the FFSM to make sure the robot is stable. This is done using measured foot forces.

Then, using D-H parameters the foot trajectory is done and robot can move in that specific interval while maintaining proper workspace and stability.

5.4.2 Implementation

For the implementation of the reactive control, it is assumed that the workspace is not a concern when reacting. Therefore, the controller only considers the stability when reacting. Based on the presented control strategy, a threshold of reactive stability was defined based on FFSM and a fuzzy logic controller was written within C++ and sent to the robot. Whenever the stability of the robot (FFSM) falls under the threshold ($S = 0.5$ in this example), the robot will react to compensate for the lost stability and to recover itself to a more stable situation. The robot was pulled and pushed randomly in different directions with arbitrary forces and the robot reacted well for all of the situations. [Figure 5.20](#) shows how the robot responded to different loading situations.

Figure 5.19: The reactive control schematic for hexapod walking and manipulation.

Figure 5.20: The experimental implementation of the reactive stability.

Chapter 6

Conclusion and Future Work

6.1 Conclusion

This research is motivated by the need for mobile machining systems to remove humans from hazardous and inaccessible environments. The research analyzed the kinematics, workspace, and stability requirements for mobile machining system based on hexapod walking robots. The major contributions of this dissertation are as follows.

- Developed an accurate and concise analytical inverse kinematic solution for legged robots. It was shown that the solution is applicable to any arbitrary position and orientation of the platform for both walking and manipulation. The conciseness, accuracy, and low calculation cost of the inverse kinematic solution make it applicable and more suitable for real-time controllers. Both simulation and experimental work validated the solution.
- Derived the analytical solutions to the lateral and spatial reachable workspace and constant orientation workspace of axially symmetric hexapod walking robots. For this purpose, a decomposition methodology was developed. The

workspace-based design was presented to show how the solution can be used to design and optimize the robot and its workspace. The solution is very useful for optimization of the design parameters to a prescribed workspace or space. The solution removes the numerical calculation costs for evaluating the workspace of the robot at each instant. Therefore, the workspace of the robot can be monitored in a real-time manner with a very low calculation cost. The concept of stable workspace was introduced to make sure that the robot remains stable while maintaining its required workspace.

- Developed the Foot Force Stability Margin and Modified Foot Force Stability Margin for determining the stability of the system based on the sensed normal foot forces. The FFSM was limited between zero and one for instability and maximum stability of the robot, respectively. The modified version of the margin, MFFSM, was developed and validated to take into consideration the effect of geometry and top-heaviness. By interpreting both FFSM and MFFSM simultaneously within the controller, a complete information on the stability of the robot can be obtained. Several simulations and experiments were done and the results were compared to FASM criterion to validate the accuracy and efficiency of FFSM and MFFSM. The results showed that FFSM, MFFSM, and FASM react similarly and go to instability at the same time. However, under some conditions, one may be more conservative than the other. FFSM needs lower input information comparing to FASM and thereby, it has lower calculation cost which makes it more suitable for real-time reactive stability controller.
- Developed a bio-inspired reactive stability control strategy that utilized the foot force stability margin. To do so, a bio-inspired reactive stability method

was developed to help legged robots to recover from loss of stability and remain stable against unknown external stimuli instead of tipping over. An experiment was conducted to validate the presented bio-inspired reactive control strategy.

6.2 Future Work

It was shown that once the structural parameters of a HWR are selected, the workspace and physical size of the robot will be determined and fixed and the robot cannot satisfy further workspace or physical size requirements. Therefore, to overcome the shortage of inflexible size and workspace of the robot, a scalable hexapod walking robot will be developed for future work as shown in [Figure 6.1](#). The scalable hexapod walking robot includes articulated-extendable legs capable of changing its size and workspace according to the need of the environment. Therefore, it will have a wider workspace for manipulation purpose and will be able to walk with different steps and thereby different speeds. It can do an optimized adjustment for walking and manipulating and the best adjustment for minimum energy usage. The robot can also be used for different unpredicted tasks and environments. The robot can be used to further validate the developed methodology in this thesis with regards to workspace, stability, and integration of them for real-time control.

Figure 6.1: The designed scalable hexapod walking robot for prototype.

Bibliography

- [1] “<http://www.bitterrootirrigationdistrict.net/media-gallery/>.”
- [2] “<http://joyce-road.blogspot.com/>.”
- [3] Q. Jiang and C. Gosselin, “The maximal singularity-free workspace of the gough-stewart platform for a given orientation,” *Journal of Mechanical Design*, vol. 130(11), pp. 112304.1–112304.8, 2008.
- [4] R. McGhee and G. Iswandhi, “Adaptive locomotion of a multilegged robot over rough terrain,” *IEEE Transactions on Systems, Man and Cybernetics*,, vol. 9, no. 4, pp. 176 –182, 1979.
- [5] E. Papadopoulos and D. Rey, “A new measure of tipover stability margin for mobile manipulators,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 4, pp. 3111 –3116, 1996.
- [6] C. Ridderstrom and J. Ingvast, “Quadruped posture control based on simple force distribution-a notion and a trial,” in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, vol. 4, pp. 2326 –2331 vol.4, 2001.
- [7] A. Iborra, B. Alvarez, F. Ortiz, F. Marin, C. Fernandez, and J. Fernandez-Merono, “Service robot for hull-blasting,” in *The 27th Annual Conference of the IEEE Industrial Electronics Society, IECON*, vol. 3, pp. 2178–2183, 2001.
- [8] J.-K. Oh, A.-Y. Lee, S. M. Oh, Y. Choi, B.-J. Yi, and H. W. Yang, “Design and control of bridge inspection robot system,” in *International Conference on Mechatronics and Automation*,, pp. 3634–3639, 2007.
- [9] C. Choi, B. Park, and S. Jung, “The design and analysis of a feeder pipe inspection robot with an automatic pipe tracking system,” *IEEE/ASME Transactions on Mechatronics*, vol. 15, no. 5, pp. 736–745, 2010.
- [10] H. Schempf, “Neptune: above-ground storage tank inspection robot system,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 1403–1408, 1994.

- [11] A. Nassiraei, Y. Kawamura, A. Ahrary, Y. Mikuriya, and K. Ishii, “Concept and design of a fully autonomous sewer pipe inspection mobile robot ‐kantaro‐,” in *IEEE International Conference on Robotics and Automation*, pp. 136–143, 2007.
- [12] “<http://inrotech.com>.‐”
- [13] “<http://kemppi.com>.‐”
- [14] Y. Go, X. Yin, and A. Bowling, “A navigable six-legged robot platform,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 5, pp. 5105–5110, 2004.
- [15] X. Duan, W. Chen, S. Yu, and J. Liu, “Tripod gaits planning and kinematics analysis of a hexapod robot,” in *Proceedings of the IEEE International Conference on Control and Automation*, pp. 1850–1855, 2009.
- [16] S. Netto, A. Evsukoff, and M. S. Dutra, “Fuzzy systems to solve inverse kinematics problem in robots control: Application to an hexapod robots’ leg,” in *Proceedings of the IEEE 6th Brazilian Symposium on Neural Networks*, pp. 150–155, 2000.
- [17] G. Jianhua, “Design and kinematic simulation for six-dof leg mechanism of hexapod robot,” in *Proceedings of the IEEE International Conference on Robotics and Biomimetics*, vol. 2, pp. 625–629, 2006.
- [18] S. Fujii, K. Inoue, T. takubo, and T. Arai, “Climbing up onto steps for limb mechanism robot asterisk,” in *23rd International Symposium on Automation and Robotics in Construction*, pp. 225–230, 2006.
- [19] M. M. Billah, M. Ahmed, and S. Farhana, “Walking hexapod robot in disaster recovery : Developing algorithm for terrain negotiation and navigation,” in *Proceedings of World Academy of Science, Engineering and Technology*, vol. 42, pp. 328–333, 2008.
- [20] E. Karalarli, A. Erkmen, and I. Erkmen, “Intelligent gait synthesizer for hexapod walking rescue robots,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 3, pp. 2177 – 2182, 2004.
- [21] M. Massari, P. Massioni, S. Nebuloni, G. Sangiovanni, and F. Bernelli-Zazzera, “Realization and control of a prototype of legged rover for planetary exploration,” in *Proceedings of the IEEE/ASME International Conference on Advanced Intelligent Mechatronics*, pp. 863–868, 2005.
- [22] S. Wu, L. Wu, and T. Liu, “Design of a sliding wall climbing robot with a novel negative adsorption device,” in *The 8th International Conference on Ubiquitous Robots and Ambient Intelligence (URAI)*, pp. 97–100, 2011.

- [23] “<http://lynxmotion.com>.”
- [24] “<http://gumstix.com>.”
- [25] W. A. Lewinger, M. S. Branicky, and R. D. Quinn, “Insect-inspired, actively compliant hexapod capable of object manipulation,” in *Proceedings of International Conference on Climbing and Walking Robots*, pp. 65–72, 2006.
- [26] J. P. Barreto, A. Trigo, P. Menezes, J. Dias, and A. de Almeida, “FBD - the free body diagram method. kinematic and dynamic modeling of a six leg robot,” in *Proceedings of the IEEE 5th International Workshop on Advanced Motion Control*, pp. 423–428, 1998.
- [27] T. Kindermann and H. Cruse, “MMC - a new numerical approach to the kinematics of complex manipulators,” *International Journal of Mechanism and Machine Theory*, vol. 37(4), pp. 375–394, 2002.
- [28] M. Randall and A. Pipe, “A novel soft computing architecture for the control of autonomous walking robots,” *International Journal of Soft Computing*, vol. 4(3), pp. 165–185, 2000.
- [29] W. K. Lim, G. Yang, I.-M. Chen, and S. H. Yeo, “Kinematic analysis and self-calibration of three-legged modular parallel robots,” in *Part of the SPIE Conference on Sensor Fusion and Decentralized Control in Robotic Systems II*, vol. 3839, pp. 224–235, 1999.
- [30] M. Lacagnina, G. Muscato, and R. Sinatra, “Kinematics, dynamics and control of a hybrid robot wheeleg,” *International Journal of Robotics and Autonomous Systems*, vol. 45, pp. 161–180, 2003.
- [31] V. Durr, A. F. Krause, J. Schmitz, and H. Cruse, “Neuroethological concepts and their transfer to walking machines,” *The International Journal of Robotics Research*, vol. 22, no. 3-4, pp. 151–167, 2003.
- [32] M. Pavone, P. Arena, L. Fortuna, M. Frasca, and L. Patan, “Climbing obstacle in bio-robots via cnn and adaptive attitude control,” *International Journal of Circuit Theory and Applications*, vol. 34, no. 1, pp. 109–125, 2006.
- [33] M. Randall, A. Winfield, and A. Pipe, “Stable on-line neural control of systems with closed kinematic chains,” in *Proceedings of the IEEE Control Theory and Applications*, vol. 147(6), pp. 619–632, 2000.
- [34] E. Rohmer, G. Reina, and K. Yoshida, “A novel teleoperated hybrid wheel-limbed hexapod for the exploration of lunar challenging terrains,” in *International Symposium on Space Technology and Sciences*, 2008.

- [35] G. Figliolini and V. Ripa, “Kinematic model and absolute gait simulation of a six-legged walking robot,” in *Proceedings of the 7th International Conference on Climbing and Walking Robots*, pp. 889–896, 2004.
- [36] G. Yang, I. Chen, W. Lim, and S. Yeo, “Kinematic design of modular reconfigurable in-parallel robots,” *International Journal of Autonomous Robots*, vol. 10(1), pp. 83–89, 2001.
- [37] N. Koyachi, T. Arai, H. Adachi, and A. Murakami, “Design and control of hexapod with integrated limb mechanism: Melmantis,” in *Proceedings of the IEEE International Conference on Intelligent Robots and Systems*, vol. 2, pp. 877–882, 1996.
- [38] N. Koyachi, T. Arai, H. Adachi, K. ichi Asami, and Y. Itoh, “Geometric design of hexapod with integrated limb mechanism of leg and arm,” in *Proceedings of the IEEE International Conference on Intelligent Robots and Systems*, vol. 3, pp. 291–296, 1995.
- [39] N. Koyachi, T. Arai, H. Adachi, A. Murakami, and K. Kawai, “Mechanical design of hexapods with integrated limb mechanism: Melmantis-1 and melmantis-2,” in *Proceedings of the IEEE International Conference on Advanced Robotics*, pp. 273–278, 1997.
- [40] N. Koyachi, T. Arai, H. Adachi, K. ichi Asami, and Y. Itoh, “Hexapod with integrated limb mechanism of leg and arm,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 273–278, 1997.
- [41] S.-M. Song and B. Choi, “The optimally stable ranges of 2n-legged wave gaits,” *IEEE Transactions on Systems, Man and Cybernetics*, vol. 20, no. 4, pp. 888–902, 1990.
- [42] C.-d. Zhang and S.-m. Song, “Turning gait of a quadrupedal walking machine,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 2106 –2112, 1991.
- [43] V. R. Kumar and K. J. Waldron, “Adaptive gait control for a walking robot,” *Journal of Robotic Systems*, vol. 6, no. 1, pp. 49–76, 1989.
- [44] K. Yoneda, K. Suzuki, Y. Kanayama, H. Takahashi, and J. Akizono, “Gait and foot trajectory planning for versatile motions of a six-legged robot,” *Journal of Robotic Systems*, vol. 14, no. 2, pp. 121–133, 1997.
- [45] J.-M. Yang and J.-H. Kim, “A strategy of optimal fault tolerant gait for the hexapod robot in crab walking,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 2, pp. 1695 –1700 vol.2, 1998.

- [46] W.-J. Lee and D. Orin, “The kinematics of motion planning for multilegged vehicles over uneven terrain,” *IEEE Journal of Robotics and Automation*, vol. 4, no. 2, pp. 204 –212, 1988.
- [47] C.-D. Zhang and S.-M. Song, “A study of the stability of generalized wave gaits,” *Mathematical Biosciences*, vol. 115, no. 1, pp. 1 – 32, 1993.
- [48] J.-M. Yang and J.-H. Kim, “Optimal fault tolerant gait sequence of the hexapod robot with overlapping reachable areas and crab walking,” *IEEE Transactions on Systems, Man and Cybernetics, Part A: Systems and Humans*, vol. 29, pp. 224 –235, mar 1999.
- [49] M. A. Jimnez and P. Gonzlez de Santos, “Terrain-adaptive gait for walking machines,” *The International Journal of Robotics Research*.
- [50] A. Ishiguro, S. Kuboshiki, S. Ichikawa, and Y. Uchikawa, “Gait coordination of hexapod walking robots using mutual-coupled immune networks,” in *IEEE International Conference on Evolutionary Computation*, vol. 2, pp. 672 –677, 1995.
- [51] K. Inagaki and H. Kobayashi, “Adaptive wave gait for hexapod synchronized walking,” in *Proceedings of the IEEE International Conference on Robotics and Automation, 1994.*, vol. 2, pp. 1326 –1331, 1994.
- [52] R. McGhee, “Some finite state aspects of legged locomotion,” *Mathematical Biosciences*, vol. 2, no. 1-2, pp. 67 – 84, 1968.
- [53] G. Figliolini and V. Ripa, “Kinematic model and absolute gait simulation of a six-legged walking robot,” in *Proceedings of International Conference on Climbing and Walking Robots*, pp. 889–896, 2005.
- [54] J. Estremera and P. de Santos, “Generating continuous free crab gaits for quadruped robots on irregular terrain,” *IEEE Transactions on Robotics*, vol. 21, no. 6, pp. 1067 – 1076, 2005.
- [55] T. Wei, R. Quinn, and R. Ritzmann, “A robot designed for walking and climbing based on abstracted cockroach locomotion mechanisms,” in *Advanced Intelligent Mechatronics. Proceedings, 2005 IEEE/ASME International Conference on*, pp. 1471 –1476, 2005.
- [56] A. Durge and K. Isaac, “An algorithm for optimal gait generation for level ground walking of an omnidirectional hexapod,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 3, pp. 3099 – 3104, 2004.
- [57] J.-M. Yang, “Crab walking of quadruped robots with a locked joint failure,” *Advanced Robotics*, vol. 17, no. 9, pp. 863–878, 2003.

- [58] X. Chen, K. Watanabe, K. Kiguchi, and K. Izumi, “Translational crawl and path tracking of a quadruped robot,” *Journal of Robotic Systems*, vol. 19, no. 12, pp. 569–584, 2002.
- [59] J. Estremera and P. Gonzalez de Santos, “Free gaits for quadruped robots over irregular terrain,” *The International Journal of Robotics Research*.
- [60] W. Chen, K. Low, and S. Yeo, “Adaptive gait planning for multi-legged robots with an adjustment of center-of-gravity,” *Robotica*, vol. 17, no. 04, pp. 391–403, 1999.
- [61] M. F. Silva, J. A. T. Machado, and A. M. Lopes, “Quasi-periodic gaits in multi-legged robots,” in *Proceedings of the 5th International Conference on Climbing and Walking Robots and the Support Technologies for Mobile Machines*, pp. 733–740, 2002.
- [62] Z.-Y. Wang, X.-L. Ding, and A. Rovetta, “Analysis of typical locomotion of a symmetric hexapod robot,” *Robotica*, vol. 28, no. 06, pp. 893–907, 2010.
- [63] Z. Wang, X. Ding, A. Rovetta, and A. Giusti, “Mobility analysis of the typical gait of a radial symmetrical six-legged robot,” *Mechatronics*, vol. 21, no. 7, pp. 1133 – 1146, 2011.
- [64] G. Figliolini and V. Ripa, “Locomotion analysis of hexapod robot,” in *Proceedings of International Conference on Climbing and Walking Robots*, pp. 291–310, 2010.
- [65] J.-M. Yang, “Fault-tolerant gait planning for a hexapod robot walking over rough terrain,” *Journal of Intelligent and Robotic Systems*, vol. 54, pp. 613–627, 2009.
- [66] D. Belter, A. Kasinski, and P. Skrzypczynski, “Evolving feasible gaits for a hexapod robot by reducing the space of possible solutions,” in *IEEE/RSJ International Conference on Intelligent Robots and Systems*, pp. 2673 –2678, 2008.
- [67] C.-H. Chen, V. Kumar, and Y.-C. Luo, “Motion planning of walking robots using ordinal optimization,” *IEEE Robotics Automation Magazine*, vol. 5, no. 2, pp. 22 –32, 1998.
- [68] E. I. Kugushev and V. S. Jaroshevskij, “Problems of selecting a gait for an integrated locomotion robot,” in *Proceedings of the 4th international joint conference on Artificial intelligence*, vol. 1, pp. 789 –793, 2008.
- [69] S. Hirose, H. Kikuchi, and Y. Umetani, “The standard circular gait of a quadruped walking vehicle,” *Advanced Robotics*, vol. 1, no. 2, pp. 143–164, 1986.

- [70] S. Hirose, “A study of design and control of a quadruped walking vehicle,” *The International Journal of Robotics Research*.
- [71] R. McGhee and A. Frank, “On the stability properties of quadruped creeping gaits,” *Mathematical Biosciences*, vol. 3, pp. 331 – 351, 1968.
- [72] E. Muybridge, *Animals in Motion*. New York: Dover Publications, Inc., 1957.
- [73] S.-M. Song and K. J. Waldron, *Machines that Walk*. Cambridge,: MIT Press, 1989.
- [74] R. Tomovic, “A general theoretical model of creeping displacement,” *Cybernetica*.
- [75] D. M. Wilson, “Insect walking,” *Annual Review of Entomology*.
- [76] S. Hirose, K. Yoneda, R. Furuya, and T. Takagi, “Dynamic and static fusion control of quadruped walking vehicle,” in *Proceedings of the IEEE/RSJ International Workshop on Intelligent Robots and Systems*, pp. 199 –204, 1989.
- [77] C. Chevallereau, A. Formal’sky, and B. Perrin, “Control of a walking robot with feet following a reference trajectory derived from ballistic motion,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 2, pp. 1094 –1099, 1997.
- [78] Y. Sakakibara, K. Kan, Y. Hosoda, M. Hattori, and M. Fujie, “Foot trajectory for a quadruped walking machine,” in *Proceedings of the IEEE International Workshop on Intelligent Robots and Systems*, vol. 1, pp. 315 –322, 1990.
- [79] G. Figliolini, S.-D. Stan, and P. Rea, “Motion analysis of the leg tip of a six-legged walking robot,” in *12th IFToMM World Congress*, 2007.
- [80] “<http://ode.org/>”
- [81] C. Gosselin, “Determination of the workspace of 6-dof parallel manipulators,” *Journal of Mechanical Design*, vol. 112(3), pp. 331–336, 1990.
- [82] M. Majid, Z. Huang, and Y. Yao, “Workspace analysis of a six-degrees of freedom, three-prismatic-prismatic-spheric-revolute parallel manipulator,” *International Journal of Advanced Manufacturing Technology*, vol. 16, pp. 441–449, 2000.
- [83] I. A. Bonev and J. Ryu, “A geometrical method for computing the constant-orientation workspace of 6-prrs parallel manipulators,” *Mechanism and Machine Theory*, vol. 36, pp. 1–13, 2001.

- [84] J. Pusey, A. Fattah, S. Agrawal, and E. Messina, “Design and workspace analysis of a 66 cable-suspended parallel robot,” *Mechanism and Machine Theory*, vol. 39, pp. 761–778, 2004.
- [85] J. Merlet, “Determination of 6d workspace of gough-type parallel manipulator and comparison between different geometries,” *The International Journal of Robotics Research*, vol. 18(9), pp. 902–916, 1999.
- [86] Q. Jiang and C. Gosselin, “Determination of the maximal singularity-free orientation workspace for the gothic-stewart platform,” *Mechanism and Machine Theory*, vol. 44, pp. 1281–1293, 2009.
- [87] I. A. Bonev and J. Ryu, “A new approach to orientation workspace analysis of 6-dof parallel manipulators,” *Mechanism and Machine Theory*, vol. 36, pp. 15–28, 2001.
- [88] K. Tsai and J. Lin, “Determining the compatible orientation workspace of stewart-gough parallel manipulators,” *Mechanism and Machine Theory*, vol. 41, pp. 1168–1184, 2006.
- [89] V. T. Portman and B.-Z. Sandler, “Tripod robot with cylindrically actuated limbs: Structure and kinematics,” *Mechanism and Machine Theory*, vol. 37, pp. 1447–1463, 2002.
- [90] Z. Affi, L. Romdhane, and A. Maalej, “Dimensional synthesis of a 3-translational-dof in-parallel manipulator for a desired workspace,” *European Journal of Mechanics A/Solids*, vol. 23, pp. 311–324, 2004.
- [91] C. Szep, S.-D. Stan, and V. Csibi, “Design, workspace analysis and inverse kinematics problem of delta parallel robot,” *Mechanika*, vol. 17, no. 3, pp. 296–299, 2011.
- [92] I. A. Bonev and C. M. Gosselin, “Analytical determination of the workspace of symmetrical spherical parallel mechanisms,” *IEEE Transactions on Robotics*, vol. 22, no. 5, pp. 1011–1017, 2006.
- [93] T. Lee and M. Perng, “Analysis of simplified position and 5-DOF total orientation workspaces of a hexapod mechanism,” *Mechanism and Machine Theory*, vol. 42, pp. 1577–1600, 2007.
- [94] J.-S. Zhao, M. Chen, K. Zhou, J.-X. Dong, and Z.-J. Feng, “Workspace of parallel manipulators with symmetric identical kinematic chains,” *Mechanism and Machine Theory*, vol. 41, no. 6, pp. 632–645, 2006.
- [95] F. Pernkopf and M. L. Husty, “Workspace analysis of stewart-gough-type parallel manipulators,” *Proceedings of the Institution of Mechanical Engineers, Part C: Journal of Mechanical Engineering Science*.

- [96] S.-D. Stan, V. Maties, and R. Balan, “Stochastic optimization method for optimized workspace of a six degree of freedom micro parallel robot,” in *2nd IEEE International Conference on Digital Ecosystems and Technologies*, pp. 502 – 507, 2008.
- [97] Y. Cao, W. Ji, Z. Li, H. Zhou, and M. Liu, “Orientation-singularity and non-singular orientation-workspace analyses of the stewart-gough platform using unit quaternion representation,” in *Control and Decision Conference*, pp. 2282 – 2287, 2010.
- [98] J.-P. Merlet, C. M. Gosselin, and N. Mouly, “Workspaces of planar parallel manipulators,” *Mechanism and Machine Theory*, vol. 33, no. 1-2, pp. 7 – 20, 1998.
- [99] Z. Wang, S. Ji, J. Sun, Y. Wan, Q. Yuan, and L. Zheng, “A methodology for determining the maximal regular-shaped dexterous workspace of the pms,” in *International Conference on Mechatronics and Automation*, pp. 827 – 832, 2007.
- [100] E. Macho, O. Altuzarra, C. Pinto, and A. Hernandez, “Workspaces associated to assembly modes of the 5r planar parallel manipulator,” *Robotica*, vol. 26, no. 03, pp. 395–403, 2008.
- [101] X.-J. Liu, J. Wang, and G. Pritschow, “Kinematics, singularity and workspace of planar 5r symmetrical parallel mechanisms,” *Mechanism and Machine Theory*, vol. 41, no. 2, pp. 145 – 169, 2006.
- [102] J. J. Sanchez, J. C. Rodriguez, , and J. Angeles, “On the kinematic design of the 5r planar, symmetric manipulator,” *Mechanism and Machine Theory*, vol. 36, no. 11-12, pp. 1301 – 1313, 2001.
- [103] J. J. Sanchez, J. C. H-Rodriguez, and J. G. R-Sanchez, “On the workspace, assembly configurations and singularity curves of the rrrrr-type planar manipulator,” *Mechanism and Machine Theory*, vol. 35, no. 8, pp. 1117 – 1139, 2000.
- [104] C. M. Gosselin and M. Jean, “Determination of the workspace of planar parallel manipulators with joint limits,” *Robotics and Autonomous Systems*, vol. 17, no. 3, pp. 129 – 138, 1996.
- [105] H. Li, C. M. Gosselin, and M. J. Richard, “Determination of maximal singularity-free zones in the workspace of planar three-degree-of-freedom parallel mechanisms,” *Mechanism and Machine Theory*, vol. 41, no. 10, pp. 1157 – 1167, 2006.

- [106] A. Gallant, R. Boudreau, and M. Gallant, “Dexterous workspace of a 3-prismatic kinematically redundant planar parallel manipulator,” *Transactions of the Canadian Society for Mechanical Engineering*, vol. 33, no. 4, pp. 645–654, 2009.
- [107] I. Ebrahimi, J. A. Carretero, and R. Boudreau, “3-prismatic redundant planar parallel manipulator: Inverse displacement, workspace and singularity analyses,” *Mechanism and Machine Theory*, vol. 42, no. 8, pp. 1007 – 1016, 2007.
- [108] X.-J. Liu, J.-S. Wang, and F. Gao, “On the optimum design of planar 3-dof parallel manipulators with respect to the workspace,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 4, pp. 4122 –4127, 2000.
- [109] J. Wang, J. Wu, T. Li, and X. Liu, “Workspace and singularity analysis of a 3-dof planar parallel manipulator with actuation redundancy,” *Robotica*, vol. 27, no. 01, pp. 51–57, 2009.
- [110] J. J. Sanchez and J. G. R-Sanchez, “A simplified approach for obtaining the workspace of a class of 2-dof planar parallel manipulators,” *Mechanism and Machine Theory*, vol. 34, no. 7, pp. 1057 – 1073, 1999.
- [111] A. Hay and J. Snyman, “The determination of nonconvex workspaces of generally constrained planar stewart platforms,” *Computers and Mathematics with Applications*, vol. 40, no. 8-9, pp. 1043 – 1060, 2000.
- [112] A. Hay and J. Snyman, “The chord method for the determination of nonconvex workspaces of planar parallel manipulators,” *Computers and Mathematics with Applications*, vol. 43, no. 8-9, pp. 1135 – 1151, 2002.
- [113] D. Sen and T. Mruthyunjaya, “A centro-based characterization of singularities in the workspace of planar closed-loop manipulators,” *Mechanism and Machine Theory*, vol. 33, no. 8, pp. 1091 – 1104, 1998.
- [114] S. Dibakar and T. Mruthyunjaya, “Synthesis of workspaces of planar manipulators with arbitrary topology using shape representation and simulated annealing,” *Mechanism and Machine Theory*, vol. 34, no. 3, pp. 391 – 420, 1999.
- [115] F. Gao, X.-Q. Zhang, Y.-S. Zhao, and H.-R. Wang, “A physical model of the solution space and the atlas of the reachable workspace for 2-dof parallel planar manipulators: ec moe ce o opcpace pee ocx pooo apaeoo coeee c m co o,” *Mechanism and Machine Theory*, vol. 31, no. 2, pp. 173 – 184, 1996.
- [116] R. L. Norton, *Design of Machinery*. McGraw-Hill, 2004.

- [117] J. L. Blechschmidt and J. J. J. Uicker, “Linkage synthesis using algebraic curves,” *Journal of Mechanisms Transmissions and Automation in Design*, vol. 108, no. 4, pp. 543–548, 1986.
- [118] J. Angeles and A. Bernier, “A general method of four-bar linkage mobility analysis,” *Journal of Mechanisms Transmissions and Automation in Design*, vol. 109, no. 2, pp. 197–203, 1987.
- [119] R. Beyer and H. Kuenzel, *The Kinematic Synthesis of Mechanisms*. McGraw Hill, 1963.
- [120] M. Agheli and S. S. Nestinger, “Closed-form solution for reachable workspace of axially symmetric hexapod robots,” in *Proceedings of the 8th IEEE/ASME International Conference on Mechatronics and Embedded Systems and Applications*, pp. 75 –80, 2012.
- [121] M. Agheli and S. S. Nestinger, “Lateral reachable workspace of axially symmetric mobile machining hexapod robots,” in *Proceedings of the 8th IEEE/ASME International Conference on Mechatronics and Embedded Systems and Applications*, pp. 81–86, 2012.
- [122] M. Agheli and S. S. Nestinger, “Inverse kinematics for arbitrary orientation of hexapod walking robots with 3-dof leg motion,” in *Proceedings of the 15th IASTED International Conference on Robotics and Applications*, 2010.
- [123] S. V. Sreenivasan and B. H. Wilcox, “Stability and traction control of an actively actuated micro-rover,” *Journal of Robotic Systems*, vol. 11, no. 6, pp. 487–502, 1994.
- [124] S. Hirose, H. Tsukagoshi, and K. Yoneda, “Normalized energy stability margin and its contour of walking vehicles on rough terrain,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 1, pp. 181 – 186 vol.1, 2001.
- [125] E. Papadopoulos and D. A. Rey, “The force-angle measure of tipover stability margin for mobile manipulators,” *Vehicle System Dynamics*, vol. 33, no. 1, pp. 29–48, 2000.
- [126] A. Diaz-Calderon and A. Kelly, “On-line stability margin and attitude estimation for dynamic articulating mobile robots,” *The International Journal of Robotics Research*.
- [127] D. Messuri and C. Klein, “Automatic body regulation for maintaining stability of a legged vehicle during rough-terrain locomotion,” *IEEE Journal of Robotics and Automation*, vol. 1, no. 3, pp. 132 – 141, 1985.

- [128] A. Ghasempoor and N. Sepehri, “A measure of machine stability for moving base manipulators,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 3, pp. 2249 –2254, 1995.
- [129] S. Hirose, H. Tsukagoshi, and K. Yoneda, “Normalized energy stability margin: Generalized stability criterion for walking vehicles,” in *Proceedings of International Conference on Climbing and Walking Robots*, pp. 71–76, 1998.
- [130] E. Garcia and P. A. G. de Santos, “A new dynamic energy stability margin for walking machines,” in *Proceedings of International Conference on Advanced Robotics*, pp. 1014–1019, 2003.
- [131] J. K. Davidson and G. Schweitzer, “A mechanics-based computer algorithm for displaying the margin of static stability in four-legged vehicles,” *Transaction of the ASME Journal of Mechanical Design*, , , ., vol. 112, no. 3, pp. 480–487, 1990.
- [132] B.-S. Lin and S.-M. Song, “Dynamic modeling, stability and energy efficiency of a quadrupedal walking machine,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 3, pp. 367–373, 1993.
- [133] S. Sugano, Q. Huang, and I. Kato, “Stability criteria in controlling mobile robotic systems,” in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, vol. 2, pp. 832–838, 1993.
- [134] D.-O. Kang, Y.-J. Lee, S.-H. Lee, Y. S. Hong, and Z. Bien, “A study on an adaptive gait for a quadruped walking robot under external forces,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 4, pp. 2777–2782, 1997.
- [135] Q. Huang, K. Tanie, and S. Sugano, “Coordinated motion planning for a mobile manipulator considering stability and manipulation,” *The International Journal of Robotics Research*.
- [136] J. Kim, W. K. Chung, Y. Youm, and B. Lee, “Real-time zmp compensation method using null motion for mobile manipulators,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, vol. 2, pp. 1967 – 1972, 2002.
- [137] J.-H. Lee, J.-B. Park, and B.-H. Lee, “Turnover prevention of a mobile robot on uneven terrain using the concept of stability space,” *Robotica*, vol. 27, no. 05, pp. 641–652, 2009.
- [138] K. Yoneda and S. Hirose, “Tumble stability criterion of integrated locomotion and manipulation,” in *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems*, vol. 2, pp. 870 –876, 1996.

- [139] S. A. A. Moosavian and K. Alipour, “Stability evaluation of mobile robotic systems using moment-height measure,” in *IEEE Conference on Robotics, Automation and Mechatronics*, pp. 1 –6, 2006.
- [140] S. A. A. Moosavian and K. Alipour, “On the dynamic tip-over stability of wheeled mobile manipulators,” *International Journal of Robotics and Automation*, vol. 22, no. 4, pp. 322–328, 2007.
- [141] A. Meghdari, D. Naderi, and M. Alam, “Neural-network-based observer for real-time tipover estimation,” *Mechatronics*, vol. 15, no. 8, pp. 989 – 1004, 2005.
- [142] J. Wang and Y. Li, “Static force analysis for a mobile humanoid robot moving on a slope,” in *IEEE International Conference on Robotics and Biomimetics*, pp. 371 –376, 2008.
- [143] Y. Liu and G. Liu, “Interaction analysis and online tip-over avoidance for a reconfigurable tracked mobile modular manipulator negotiating slopes,” *IEEE/ASME Transactions on Mechatronics*, vol. 15, no. 4, pp. 623 –635, 2010.
- [144] Y. Li and Y. Liu, “Kinematics and tip-over stability analysis for the mobile modular manipulator,” *Proceedings of the Institution of Mechanical Engineers, Part C: Journal of Mechanical Engineering Science*.
- [145] E. Garcia, J. Estremera, and P. G. de Santos, “A comparative study of stability margins for walking machines,” *Robotica*, vol. 20, no. 06, pp. 595–606, 2002.
- [146] P. Roan, A. Burmeister, A. Rahimi, K. Holz, and D. Hooper, “Real-world validation of three tipover algorithms for mobile robots,” in *IEEE International Conference on Robotics and Automation*, pp. 4431 –4436, 2010.
- [147] K. Espenschied, R. Quinn, R. Beer, and H. Chiel, “Biologically based distributed control and local reflexes improve rough terrain locomotion in a hexapod robot,” *Robotics and autonomous systems*, vol. 18, no. 1, pp. 59–64, 1996.
- [148] T. Hori, H. Kobayashi, and K. Inagaki, “Force control for hexapod walking robot with torque observer,” in *Proceedings of the IEEE/RSJ/GI International Conference on Intelligent Robots and Systems, ’Advanced Robotic Systems and the Real World’*, vol. 2, pp. 1294–1300, 1994.
- [149] S. Lin, N. Lin, and M. Chen, “A fuzzy controller for hexapod robot with modified fuzzy identification,” in *Proceedings of the Fifth IEEE International Conference on Fuzzy Systems*, vol. 3, pp. 1648–1654, 1996.
- [150] S. Hirose, Y. Fukuda, and H. Kikuchi, “The gait control system of a quadruped walking vehicle,” *Advanced robotics*, vol. 1, no. 4, pp. 289–323, 1986.

- [151] C. Tzafestas, N. Msirdi, and N. Manamani, “Adaptive impedance control applied to a pneumatic legged robot,” *Journal of intelligent and robotic systems*, vol. 20, no. 2, pp. 105–129, 1997.
- [152] P. Arena, L. Fortuna, and M. Branciforte, “Realization of a reaction-diffusion cnn algorithm for locomotion control in an hexapode robot,” *The Journal of VLSI Signal Processing*, vol. 23, no. 2, pp. 267–280, 1999.
- [153] Y. Lin and S. Song, “Learning hybrid position/force control of a quadruped walking machine using a cmac neural network,” *Journal of Robotic Systems*, vol. 14, no. 6, pp. 483–499, 1997.
- [154] L. S. Martins-Filho and R. Prajoux, “Locomotion control of a four-legged robot embedding real-time reasoning in the force distribution,” *Robotics and Autonomous Systems*, vol. 32, no. 4, pp. 219–235, 2000.
- [155] P. Arena, L. Fortuna, and M. Frasca, “Attitude control in walking hexapod robots: an analogic spatio-temporal approach,” *International journal of circuit theory and applications*, vol. 30, no. 2-3, pp. 349–362, 2002.
- [156] M. Silva, J. Machado, and A. Lopes, “Fractional order control of a hexapod robot,” *Nonlinear Dynamics*, vol. 38, no. 1, pp. 417–433, 2004.
- [157] M. Totaki, R. Carvalho, R. Letang, R. Schneiater, W. Moraes, and A. Campo, “Kinematics open loop control of hexapod robot with an embedded digital signal controller (dsc),” in *IEEE International Symposium on Industrial Electronics*, pp. 3889–3893, 2010.
- [158] L. Vladareanu, G. Tont, I. Ion, M. Munteanu, and D. Mitroi, “Walking robots dynamic control systems on an uneven terrain,” *Advances in Electrical and Computer Engineering, ISSN*, pp. 1582–7445, 2010.
- [159] S. Soyguder and H. Alli, “Kinematic and dynamic analysis of a hexapod walking–running–bounding gaits robot and control actions,” *Computers and Electrical Engineering*, 2011.
- [160] A. Irawan and K. Nonami, “Optimal impedance control based on body inertia for a hydraulically driven hexapod robot walking on uneven and extremely soft terrain,” *Journal of Field Robotics*, vol. 28, no. 5, pp. 690–713, 2011.
- [161] E. Gorrostieta, E. Vargas, A. Aguado, and C. MEXICO, “A neuro pd control applied for free gait on a six legged robot.,” *WSEAS Transactions on Computers*, vol. 3, no. 3, pp. 612–618, 2004.
- [162] Q. Huang and K. Nonami, “Humanitarian mine detecting six-legged walking robot and hybrid neuro walking control with position/force control,” *Mechatronics*, vol. 13, no. 8, pp. 773–790, 2003.

- [163] M. F. Silva, J. T. Macahdo, and R. S. Barbosa, “Using fractional derivatives in joint control of hexapod robots,” *International Journal of Vibration and Control*, vol. 14(9-10), pp. 1473–1485, 2006.
- [164] C. Ridderstrom, *Legged locomotion: Balance, control and tools-from equation to action*. PhD thesis, KTH, 2003.
- [165] M. Agheli and S. S. Nestinger, “Study of the foot force stability margin for multi-legged/wheeled robots under dynamic situations,” in *Proceedings of the 8th IEEE/ASME International Conference on Mechatronics and Embedded Systems and Applications*, pp. 99–104, 2012.
- [166] M. Agheli and S. S. Nestinger, “Foot force criterion for robot stability,” in *Proceedings of the 15th International Conference on Climbing and Walking Robots and the Support Technologies for Mobile Machines*, pp. 417–424, 2012.
- [167] P. G. de Santos, E. Garcia, and J. Estremera, *Quadrupedal Locomotion: An Introduction to the Control of Four-Legged Robots*. Berlin: Springer-Verlag, 2006.
- [168] V. Kumar and K. Waldron, “Force distribution in walking vehicles,” *ASME Journal of Mechanical Design*, vol. 112, pp. 90–99, 1990.
- [169] M. S. Erden and K. Leblebicioglu, “Torque distribution in a six-legged robot,” *IEEE Transactions on Robotics*, vol. 23(1), pp. 179–186, 2007.
- [170] W. Chen, S. H. Yeo, and K. H. Low, “Modular formulation of dynamics of multi-legged robots,” in *Proceedings of the IEEE International Conference on Robotics and Automation*, pp. 279–284, 1997.