

Medical Robotics

Marilena Vendittelli

Virtual Fixtures

SAPIENZA
UNIVERSITÀ DI ROMA

the image represent what virtual fixtures is.
It is a support for ex id draw a line

- introduced in 1992 by Rosenberg (US Air Force) in the context of telerobotic manipulation to study

*``the beneficial effects of corrupting the link between operator and remote environment by introducing abstract perceptual information into the interface called **virtual fixtures**''*

VIRTUAL FIXTURE in someway manipulate intentional motion or, in case of teleoperation, they transmit motion from the surgeon(or how manipulate the robot), to what actuate the motions.

- an alternative to force feedback from the environment providing physical constraints useful to improve safety, accuracy, and speed of robot-assisted manipulation tasks
- can be applied to both **cooperative** manipulation and **telemanipulation** systems

domain of use	function	kinematic architecture	control modality	sensors and actuators
orthopedics 	machining of rigid surface	conventional 5 (drill) or 6 (cut) dof	autonomous cooperative or “hands-on”	conventional vel: mm/s force: until 100N
MIS 	constrained manipulation	RCM 5 or 6 external + extra internal dof	teleoperation shared control	conventional vel: cm/sec (high acceleration in case of beating heart surg) force: few N
neurosurgery, int. radiology, radiotherapy 	constrained targeting	conventional + front-end with dedicated architecture	teleoperation (semi)-autonomous	MR/CT compatible (pneumatic, ultrasonic) force: few N insertion (usually) manual (undetermined in case)
microsurgery 	micromanipulation	dedicated kinematic architecture	shared/cooperative teleoperation	piezo, ultrasonic actuators force: few mN vel: 0.70m/s (manual procedure)
tele-echo, TMS, skin harvesting 	surface tracking	conventional + dedicated wrist architecture	autonomous teleoperation	conventional vel: mm/s force: few N

- two main types
 - ex. of the ruler.
 - **Guidance Virtual Fixtures (GVFs)** which assist the user in moving the manipulator along the desired paths or surfaces in the workspace
 - **Forbidden-Region Virtual Fixtures (FRVFs)** which prevent the manipulator from entering into the forbidden regions of the workspace
 - force/motion relationships can be of either **admittance** or **impedance** type for both categories of VF (see later)

when you implement these virtual features, that imply an interaction between the user and the robot, you can model this interaction in 2 main ways: you can use either ADMITTANCE or IMPEDENCE

admittance-type GVF_s: $V(s) = Y(s)F(s)$ (linear[↑] device)

- in general, the admittance $Y(s)$ is chosen differently in different Cartesian directions
- by filtering the applied force components in the non-preferred directions, a passive guidance is created along the preferred direction of motion
- varying response in non-preferred force components creates different guidance levels
 - hard guidance: none or almost none of the non-preferred force component is permitted, leaving the user with no or little freedom to deviate from the preferred (planned) path
 - soft guidance: give the user the freedom to move away from the path by allowing some motion in the non-preferred directions
 - we can deviate a little bit from the planned path

experiments in microsurgical environments with an admittance-controlled cooperative robot have demonstrated that operators will perform best in uncertain environments with a medium-level GVF because the VF planner is not perfect

impedance-type GVFs: $F(s) = Z(s)V(s)$ (linear device)

- in general, the impedance $Z(s)$ is chosen differently in different Cartesian directions
- act as potential fields, actively influencing the motion of the robotic manipulator

admittance-type FRVFs

- FRVFs are actually a subclass of GVF_s for admittance-controlled cooperative robots (see the Acrobot control)
- in telemanipulation, we are principally concerned with the penetration of the slave manipulator into the forbidden region; penetration of the master device into the corresponding region of its workspace has no consequences

impedance-type FRVFs

- can be implemented on telemanipulators by overlaying a penalty-based virtual wall on the existing telemanipulation controller
- it is possible to implement the virtual wall on either the master or the slave side (or simultaneously on both); both have the effect of reducing movement of the slave into the forbidden region
- each presents a different haptic experience for the user, depending on the underlying telemanipulation controller

Example I: a simple linear system

Assuming we have a mass which is translated in the plane. There is a control on its move(imagine a structure of a mobile robot.) So you have a force that moves around but this is also subjected to the external force which is the interaction force.

control based on admittance and impedance type virtual fixtures for a mass m translating on the plane under the action of the control force F and the guiding force F_G (e.g., force due to the interaction with a surgeon) without friction

To model the motion of this mass we use cartesian coordinates of the center of mass(CoM), and the derivative builds the velocity in cartesian space.

$$\begin{aligned} \mathbf{x} &= (x_1, x_2)^T \\ \mathbf{v} &= (\dot{x}_1, \dot{x}_2)^T \\ m\ddot{\mathbf{v}} &= \mathbf{F} + \mathbf{F}_G \end{aligned}$$

- **admittance-based control** the admittance filters the force that is the interaction force between the operator and robot, in this case it is just a mass. This force is filtered in according to this admittance to provide a reference velocity for the system.
 - from an admittance-type GVF

$$V(s) = Y(s)F_G(s)$$

- choosing
 - the desired mass velocity $V_d(s) = V(s)$
 - the control input $\mathbf{F} = m\ddot{\mathbf{v}}_d + \mathbf{K}_D(\mathbf{v}_d - \mathbf{v}) + \mathbf{K}_P(\mathbf{x}_d - \mathbf{x})$
 - inertia component
 - friction component proportional to the velocity error
 - elastic component proportional to the position error
 - integral of vd(reference velocity)
 - the system will move according to the designed admittance $Y(s)$

Example 1: admittance-based control schemes

Here we see which is the control scheme that corresponds to the law illustrated

the motion of the mass is the result of the application of 2 forces F (interaction force that we have chosen to be equal to equation in SLIDE 8) and F_g (guided force that is filtered by the admittance). This provides the reference velocity V_d for the low level control, and this generates F .

$$\begin{bmatrix} \dot{x}_d \\ \dot{y}_d \end{bmatrix} = \begin{bmatrix} k_{a,x} & 0 \\ 0 & k_{a,y} \end{bmatrix} \begin{bmatrix} F_{G,x} \\ F_{G,y} \end{bmatrix} = Y \begin{bmatrix} F_{G,x} \\ F_{G,y} \end{bmatrix}$$

admittance matrix

$$\begin{bmatrix} F_x \\ F_y \end{bmatrix} = m \begin{bmatrix} \ddot{x}_d \\ \ddot{y}_d \end{bmatrix} + \begin{bmatrix} k_{v,x} & 0 \\ 0 & k_{v,y} \end{bmatrix} \begin{bmatrix} \dot{x}_d - \dot{x} \\ \dot{y}_d - \dot{y} \end{bmatrix} + \begin{bmatrix} k_{p,x} & 0 \\ 0 & k_{p,y} \end{bmatrix} \begin{bmatrix} x_d - x \\ y_d - y \end{bmatrix}$$

If we want an orizontal movement along x direction, we have no deviation so we can choose that $K_{a,y}$ will be zero or we can choose a big gain for $K_{a,x}$ and a small gain for $K_{a,y}$.

admittance-based control schemes

soft guidance

students project: Carlesimo, Chiariello, Corvini, Massimiani

admittance-based control schemes

hard guidance

the gain assigned is higher than soft guidance

students project: Carlesimo, Chiariello, Corvini, Massimiani

soft vs hard guidance

soft

hard

students project: Carlesimo, Chiariello, Corvini, Massimiani

the task is the same but the way to reach it is different

Example I: a simple linear system (cont'd)

Here, the idea is that we want to design F is such a way that the interaction force is the impedance type

$$x = (x_1, x_2)^T$$

$$v = (\dot{x}_1, \dot{x}_2)^T$$

$$m\ddot{v} = F + F_G$$

- impedance-based control**

The idea is to obtain for this interaction force a model of impedance that will be of the visco-elastic type

- in this case the control F must be designed so that the mass m , under the action of the guiding force F_G , matches the behavior of the impedance model provided by the impedance type GVF

$$F_G(s) = Z(s)V(s)$$

- the impedance model may be characterized by a desired, apparent, mass m_d , desired damping $K_D > 0$ and stiffness $K_P > 0$ with respect to a motion reference x_d

this desired mass is
the perceived mass

the point is how to obtain this
interaction force

- this is obtained through the control

$$F = \frac{m}{m_d} (m_d \ddot{v}_d + K_D(v_d - v) + K_P(x_d - x)) + \left(\frac{m}{m_d} - 1 \right) F_G$$

where a measure of F_G is not needed if $m_d = m$ (compliance control)

Example I: a simple linear system (cont'd)

$$\begin{bmatrix} x_d(t) \\ y_d(t) \end{bmatrix} = \begin{bmatrix} A_x \sin(\omega_x t) \\ A_y \sin(\omega_y t) \end{bmatrix}$$

reference motion (task)

$$\begin{bmatrix} F_x \\ F_y \end{bmatrix} = \frac{m}{m_d} \left[m_d \begin{bmatrix} \ddot{x}_d \\ \ddot{y}_d \end{bmatrix} + \begin{bmatrix} k_{v,x,I} & 0 \\ 0 & k_{v,y,I} \end{bmatrix} \begin{bmatrix} \dot{x}_d - \dot{x} \\ \dot{y}_d - \dot{y} \end{bmatrix} + \begin{bmatrix} k_{p,x,I} & 0 \\ 0 & k_{p,y,I} \end{bmatrix} \begin{bmatrix} x_d - x \\ y_d - y \end{bmatrix} \right] + \left(\frac{m}{m_d} - 1 \right) \begin{bmatrix} F_{G,x} \\ F_{G,y} \end{bmatrix}$$

$\frac{m}{m_d}$ determines the inertia perceived by the user (lower for smaller ratio values)

impedance-based control schemes

hard guidance

low stiffness and m_d that is lower to the real.

students project: Carlesimo, Chiariello, Corvini, Massimiani

impedance-based control schemes

soft guidance

higher stiffness and m_d is higher

students project: Carlesimo, Chiariello, Corvini, Massimiani

soft vs hard guidance

high stiffness

low stiffness

students project: Carlesimo, Chiariello, Corvini, Massimiani

control schemes comparison

admittance-based

$$V(s) = Y(s)F_G(s)$$

impedance-based

$$F_G(s) = Z(s)V(s)$$

in both cases

$$\underline{m(\dot{v} - \dot{v}_d) + K_D(v - v_d) + K_P(x - x_d) = F_G}$$

but with different design options and different implementations

A Demonstration of Forbidden Region Virtual Fixtures From Streaming Point Clouds

FRVF for rehabilitation

students project: Suriani, Marano, Manoni

FRVF for rehabilitation

students project: Suriani, Marano, Manoni

GVF for needle insertion

VirtualFixProj2.avi

students project: Bucci, Mancini, Planamente

bibliography

- “The Use of Virtual Fixtures As Perceptual Overlays to Enhance Operator Performance in Remote Environments,” L. B. Rosenberg, Technical Report AL-TR-0089, USAF Armstrong Laboratory, Wright-Patterson AFB OH, 1992
- “Virtual fixtures: Perceptual tools for telerobotic manipulation,” L. B. Rosenberg, IEEE Virtual Reality Annual International Symposium, pp. 76-82, 1993
- “Spatial motion constraints using virtual fixtures generated by anatomy” M. Li, J. Koo, M. Ishii, R.H. Taylor, IEEE Transations on Robotics, vol. 23, no. 1, pp. 4-19, 2007
- “Surgical and interventional robotics: Part III,” G. D. Hager, A. M. Okamura, P. Kazanzides, L. L. Whitcomb, G. Fichtinger, R. H. Taylor, IEEE Robotics and Automation Magazine, vol. 15, no. 4, pp. 84-93, 2008