

Lecture Robotics

Prof. Dr.-Ing. K. Rall & Prof. Dr.-Ing. E. López

CONTENTS

- 1. Introduction
- 1.1 Historical Review
- 1.2 Definitions
- 1.3 Kinematic Structure
- 1.4 Coordinate Systems
- 2. Structure of IR
- 2.1 Construction + Drive Tech.
- 2.2 Actuators
- 3. Grippers
 - 3.1 Construction of Grippers
 - 3.2 Gripper Change Systems
- 4. Controls
 - 4.1 Measurement Systems
 - 4.2 Programming of IR
 - online
 - offline
 - 4.3 Programming Languages
 - 4.4 Collision Control
- 5. Sensors
 - 5.1 ...
 - 5.2 Optical Sensors
 - 5.3 Video Technical Devices
 - 5.4 ...

1700	J.D. Vancanson built music playing dolls
1805	H. Maillardet designed a picture painting doll
1946	G.C.Devol developed a controller which can store electrical signals, to use them later for the controlling of mechanical devices
1947	Patents for manipulation for the handling of radioactive materials
1952	Prototype of a NC-Mashine at MIT demonstrated
1954	C.W. Kenword received a patent for a 2-Arm-Robot
1959	First commercial robot (Planet Corporation)
1960	First Ultimate Robot (with hydraulic drive, numerical control) installed
1966	Tralfa developed and installed color spraying robot
1968	"Stakey", a mobile robot is demonstrated at the Standard Research Institute
1971	First purely electrically actuated robot (Standford-Arm)
1973	Robot programming language - WAVE was developed
1975	First assembly operation by Olevettis SIGMA robots
1979	Development of SCARA robots at the Yamanashi university
1981	Direct Drive robot developed at the Carnegie Mellon University
1984	Several programming systems for development demonstrated
1985	World-wide development of mobile autonomous robots

History of Robots

Robot

- ◊ Like humans
- ◊ Learning

Industrial robot

- ◊ Universally substitutable
- ◊ Motion automata
- ◊ Freely programmable
- ◊ Handling/manipulation production task

Robot and industrial robot in comparison

◊ Manufacturing,
assembly
technique

◊ Aerospace
◊ Nuclear science
◊ Under water
technique
◊ Service industry

Applications of Robot-technique

Autonomy of robot

by

- ◊ Automatic planning
- ◊ Automatic control
- ◊ Supervision of performance
- ◊ Recognition of a conflict
- ◊ Deletion of errors

Autonomy of robot

Requirements leading to Flexible Production Techniques

- ◊ Short delivery time
- ◊ Individuality of products
- ◊ High constant product quality
- ◊ Competitive prices

Changing of production basis to flexible production

Human activity, mechanization and automation

An automatic machine is an artificial system, which autonomously follows a program.

Definition of automatic machine

An **Industrial robot** is a multi-functional handling device, which is free programmable in several axes and is able to move workpieces, tools or special devices in such a way, that a specific task will be executed properly.

Definition of Industrial Robot (short version)

Industrial robot

Part of car body with weld points

Systematic of the handling equipment

Industrial robots are universally applicable handling devices with **several axes**, whose movements, regarding motion sequence and paths or angles, are **freely** (i.e. without mechanical intervention) **programmable** and if necessary are sensor-led.

They are equipable with grippers, tools or other production devices and can execute handling and/or manufacturing functions

Definition of Industry Robot (complete version)

Structuring of the mobile Robots according to the type of the guidance

Robot in basic condition (axes parallel to three-dimensional coordinate system)

Axes denotation (according to VDI 2861)	
	Axes denotation (according to VDI 2861)
X	horizontal main linear axis, parallel to the first axis of reference coordinate system
Y	horizontal main linear axis, parallel to the first axis of three-dimensional coordinate system
Z	vertical main linear axis, parallel to the third axis of reference coordinate system
U	linear axis parallel to the X-axis or any linear axis
V	linear axis parallel to the Y-axis or any linear axis
W	linear axis parallel to the Z-axis or any linear axis
R	turnable linear axis (radial axis)
Q	second turnable linear axis (radial axis) or any axis
A	main axis of rotation parallel to the X-axis or other main axis of rotation*
B	main axis of rotation parallel to the Y-axis or other main axis or rotation*
C	main axis of rotation parallel to the Z-axis
D	axis of rotation parallel to the X-axis or any axis of rotation, preferably 1st rotational secondary axis*
E	axis of rotation parallel to the Y-axis or any axis of rotation, preferably 2nd rotational secondary axis*
F	axis of rotation parallel to the Z-axis or any axis of rotation, preferably 3rd rotational secondary axis*
S	any axis
T	any axis

Denotation of IR Axes

Motion possibilities of a body in space

Kinematic conception of IR working space

- Kinematics
- Drives
- Controls
- Sensors

Modules of a robot

Space layout for robots after VDI2861

Characteristics and abilities of humans

Subsystems of Robots

Structure of a workplace with robot

Subsystem	Task
Control	<ul style="list-style-type: none"> - Program execution, memory, controlling, monitoring - Logic combination, manufacture with equipment, peripheral device, - Other controls
Drives	<ul style="list-style-type: none"> - To convert and transfer the necessary energy to all movement axes
Kinematics	<ul style="list-style-type: none"> - Spatial correlation of workpiece/tool and manufacturing equipment - Start points, travel along of paths
Gripper	<ul style="list-style-type: none"> - To grasp and release objects - Secures the object during movement
Path- and speed acquisition	<ul style="list-style-type: none"> - Acquisition of stochastic influences from the surrounding field
Sensors	<ul style="list-style-type: none"> - Acquisition of stochastic influences from the surrounding field - Pattern and position recognition

Function of the subsystems

Parts of a kinematic chain

Kinematics of industrial robots

- | | | |
|---|--------------------------------------|----------------|
| b | Possibility of movement | $b_{\max} = 6$ |
| u | Restrictions of movement for a joint | $u_{\min} = 1$ |
| f | Joint degree of freedom | $f = b - u$ |
| F | Structural degree of freedom | $F = \sum f$ |

Kinematic chains

1, 2, 3 - parts of the open kinematic chain

I, II - closed kinematic chain

A₁₂, A₂₃ - actuators for joints 12 and 23

Multiple-drives system in serial arrangement

Structures with F=1

Structures for F=2

Structures for F=3

Axes structure \ Joint structure	1	2	3	4	5
III	III	II -	I - I	I - -	I - ●
II ●	II ●	I ● I	I ● ●	I ● -	
TTT	P	P	P	P	●
TTR	P	P	●	●	○
TRT	P	●	P	●	○
RTT	P	●	●	P	○
RRT	●	○	●	●	●
TTR	●	●	○	●	●
TRR	●	●	●	○	●
RRR	P	●	●	●	●

- Space-describing structure
- P structures with parallel translational axes, or three parallel axes of rotation
- structures with a translational axes orthogonal relative to two parallel axes of rotation or with an axes of rotation orthogonal to two orthogonal translational axes

Structure variation for F=3

Positioning with RRR- and TTT-Structure

Industrial robot with TTT-Axes

Linear axes for handling device

Industrial robot with TTR-Axes

Industrial robot with TRR-Axes

SCARA = Selective Compliance Assembly Robot Arm

Definition SCARA

SCARA-Robots

Swivel (rotating) arm robot SR 800

Industrial robot with RRR-Axes

Special designs of industry robots

2D-displaceable robot

Modular handling and positioning system with direct drives

Kinematic relation for robot arm

Coordinate system of an IR

Industrial robot with RRR-Axes

Transformation of cartesian position data in axis information

Arm configuration at joint robots

3-axis industrial robots		
a) with cartesian work space	b) with cylindrical work space	c) with spherical work space
<ul style="list-style-type: none"> • 3 linear joints • Position of the effector $\vec{P} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} s_3 \\ s_1 \\ s_2 \end{bmatrix}$ • Axis positions $s_1 = y$ $s_2 = z$ $s_3 = x$ 	<ul style="list-style-type: none"> • 1 rotational joint • 3 linear points • Position of the effector $\vec{P} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} s_2 \cos \theta_1 \\ s_2 \sin \theta_1 \\ s_1 \end{bmatrix}$ • Axis positions $\theta_1 = \arctan \frac{y}{x}$ $s_1 = z$ $s_2 = \sqrt{x^2 + y^2}$ 	<ul style="list-style-type: none"> • 2 rotational joint • 3 linear points • Position of the effector $\vec{P} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} s_2 \sin \theta_2 \cos \theta_1 \\ s_2 \sin \theta_2 \sin \theta_1 \\ s_1 \cos \theta_2 + s_3 \end{bmatrix}$ • Axis positions $\theta_1 = \arctan \frac{y}{x}$ $\theta_2 = \arccos \frac{z - s_1}{s_2}$ $s_3 = \sqrt{x^2 + y^2}$

Determination of the axis positions for 3-axis industrial robots

Kinematics of a rotational joint robot

$$n_1 = s_1 \begin{vmatrix} \cos u_1 \\ \sin u_1 \end{vmatrix}$$

$$n_2 = s_2 \begin{vmatrix} \cos(u_1 + u_2) \\ \sin(u_1 + u_2) \end{vmatrix}$$

$$p = \begin{vmatrix} x \\ y \end{vmatrix} = \begin{vmatrix} s_1 \cos u_1 + s_2 \cos(u_1 + u_2) \\ s_1 \sin u_1 + s_2 \sin(u_1 + u_2) \end{vmatrix}$$

With the application of the cosine law the position angles of axis 1 and 2 follow

$$u_1 = \arctan \frac{y}{x} - \arctan \frac{s_2 \sin u_2}{s_1 + s_2 \cos u_2}$$

with

$$\cos \gamma = \cos(180 - u_2) = -\cos u_2$$

$$u_2 = \arccos \frac{x^2 + y^2 - s_1^2 - s_2^2}{2s_1s_2}$$

and

$$u_1 = \arctan \frac{y}{x} - \arctan \frac{s_2 \sin u_2}{s_1 + s_2 \cos u_2}$$

with s_1, s_2 as characteristic data of the kinematic chain

Positioning for axis 1 and 2

Kinematics of a 6-axis folding arm robot

a) Graph of the transformations for 6-axis robots

Matrix of transformation:

$$T_6 = A_1 \cdot A_2 \cdot A_3 \cdot A_4 \cdot A_5 \cdot A_6$$

b) Position of the joint coordinate system

c) Joint parameters according to Denavit-Hartenberg

Joint	Variable	θ	l	d	α
1	θ_1	θ_1	0	d_1	$\pi/2$
2	θ_2	θ_2	l_2	0	0
3	θ_3	θ_3	0	0	$\pi/2$
4	θ_4	θ_4	0	d_4	$-\pi/2$
5	θ_5	θ_5	0	0	$\pi/2$
6	θ_6	θ_6	0	d_6	0

Backward transformation for a 6-axis folding arm robot

Ambiguities of the transformation at 6-axes folding arm robot

Ende Abschn. 1

- Es folgen Reservebilder.

Hierarchy of need

Development of industrial robots in Germany

Beginn Abschnitt 2

Necessary

exact description: geometrical
cinematical
dynamical demands
on the robots structure

path
time
force

(distance, form, given points)
(cycle time, acceleration, speed)
(weight, inertia, function)

- path- time and force- specification have an important influence on robots structure
- flexibility is an additional important demand on robots

D - Drive element, T - Transmission element, A - Actuator, C - Control element, F - frame

Basic structure of Multi-drives system

Palletization of workpieces

Differnt structures for solving palletizing tasks

Simplified co-operatin structure

Influence of handling tasks on IR-structure

Transmission for robot axes of rotation

An elliptical body (wave generator) deforms a flexible, interlocked body over the balls and the bearing cup (flexible spline)

The turn of the wave generator causes a displacement of the meshing region

... results in a full rotation of the wave generator a torsion of the flexible splines in accordance with the number of teeth different...

Since the number of teeth at the circular spline and flexible spline is different...

Method of operation of the Harmonic drive

Electrical equipment with industrial robots

Advantages

- extremely precise
- it can be arranged easily in such a way that no movements would easily occur in the case of energy disturbance
- automatic control loops
- small noise
- inexpensive through standardized components
- strength of three-phase drives

Disadvantages

- bad strength and/or power density
- frequently cooling equipment often necessary
- adjustable three-phase current drives are complex
- unfavorable dynamic behavior
- almost always mechanical transmission necessary

Electrical equipment with industrial robots

Pneumatic equipment with industrial robots

Advantages

- cheap
- easy to install
- pneumatic contacts are usually available
- precise positioning by stops is possible
- simple control
- very reliable
- small maintenance costs
- not influencable through electrical fields

Disadvantages

- limited strokes
- reprogramming of the firm installed control units is expensive
- only limited number of programs are practical
- uncontrolled movement is possible
- control chain
- noise
- air supply is partially problematic (cleanness, constant pressure level)

Pneumatic equipment with industrial robots

Hydraulics at Industrial robots

Advantages

- very good strength and/or power density
- good dynamic behavior
- closed-loop control systems are practicable
- very reliable
- standardized elements are available

Disadvantages

- hazard with circuit break (in particular in the case of high pressure hydraulics)
- oil must be well filtered
- leakage
- temperature dependence
- combustibility of the hydraulic fluid
- within some areas not applicable (food industry, hospitals, clean room)
- without mechanical additional equipment there is no automatic locking

Hydraulics at Industrial robots

Block diagram of a drive regulation for a direct drive (Sla&Syn)

Features of Direct drives in Industrial robots

	Synchronous drives	Asynchronous drives	Reluctance motors
Dynamics	●	●	◆
Overload range	●	●	◆
Positioning	●	●	○
Rotary speed region	●	●	●
Degree of efficiency	●	◆	◆
Torque weight	◆	○	●
Standard outlay	●	○	◆
Temperature behavior	●	○	◆
Drive costs	○	●	●
Converter costs	◆	○	◆

● = good

◆ = middle

○ = bad

Evaluation of different drive concepts for direct drives

Characteristics of different direct drives

Design of a digital drive control

Ende Abschnitt 2

- Es folgen Reservebilder.

Beginn Abschnitt 3 Greifer

— TUHH Prof. Dr.-Ing. K. Rall & Prof. Dr.-Ing. E. López — 9 - 2633 - 7 -

Main functions
of a gripper

Auxiliary functions

Execute a position-securing
force on a workpiece

↓ Gripp
↓ Hold
↓ Release

↓ Centering
↓ Orienting
↓ Executing additional
movements
↓ Collecting information
about workpieces

Factors of influence on gripper construction				
Handling object	Handling equipment	Peripheral device	Handling function	Environment
Amount Mass Material Temperature Handle areas Dimensions Sensitivity Forms Moment of inertia Tolerance	Mounting-position Storing position Positioning-accuracy Process forces Accessibility Preparation time Inset-Withdrawing-forces	Position-accuracy Acceleration Type of energy Connection-dimension Control Pay load	Functions Lot size Cycle time	Contamination Moisture Vibrations Temperature

Factors of influence on the gripper construction

Interfaces of a gripper arrangement

Degrees of freedom between object and gripper

Gripper with its Subsystems

Factors of influence on grippers

Order criterion

Systematics of the grippers

number of workpieces \ operation	to only activate together	to activate separately
1 workpieces		single gripper
2 workpieces	dual gripper	double gripper
n workpieces	multiple gripper	turret gripper

Kinds of the grippers

Hold principles of grippers

Hold principles of grippers

Gripper with adhesive tape

Gripper with electromagnet

Mechanical enclosure gripper

Pneumatic bending finger

Rotational movement with linear drive

γ = Angle of prism
 α = Gripper opening angle
 G = Center of gravity
 of the object
 ΔX = Displacement

Center displacement with scissors grippers

Kinematics for grippers

Parallel guidance of gripper jaws

Actuator for gripper functions

2 - 0511 - 0

9 - 2323 - 9

Actuators for gripper functions

9 - 2325 - 9

Flexibility levels of gripper

Resetting procedure for gripper

Interfaces of gripper

Aspects of selection of grippers

1. High power factor (large relation of grab strength to gripper mass)
2. Practicable mechanical and electrical interfaces for lever link and gripper jaws
3. The size spectrum of the grab objects adapted or adaptable gripper stroke/shift with acceptable closing and open- hours
4. Grab force protection with power failure
5. Small friction losses in transmissions and guidance
6. Possibilities for the kinematic supplement around wrist rotational and sliding axis (short-stroke)
7. Sensitive setting options for jaw movements and forces
8. As contactless query of the end positions of gripper jaws as possible
9. Integrated guidance of supply lines for energy and information
10. Insensitivity in relation to oscillations and impacts or absorption in the end positions
11. Great maintenance intervals
12. High service life

Aspects of selection of grippers

Gripper changing system

Operation types for gripper change devices

1. Self Actuation
uses the movement possibilities of the handling equipment itself
(easy, small; actuating forces by IR)
2. Internal Actuation
by external drive in the handling equipment
(large, heavy; only once necessary)
3. External Actuation
actuator mounted to the magazine frame
(high reliability, smallest influence on IR)

Change mechanism for permanent electromagnet

2 - 0513 - 0

Support element with ball (sphere) adapter

2 - 0514 - 0

2 - 0515 - 0

Turret Gripper

2 - 2322 - 0

Sensors for Grippers

Function of robotic control

Control types	problem	tool	application
point-to-point control		During tool movement not in mesh	Drill Spotwelding
simple straight cut control		During tool movement in mesh	Rotation (cylindrical) Milling machines (parallel to axis)
straight cut control expanded		During tool movement in mesh	Rotation (conical) Milling machines (any straight lines)
continuous path control		During tool movement in mesh	Rotation Milling machines flame cutting (any line)

Control types

Field of application for control with flexible handling facilities

Interpolation method

Beginn Abschnitt 4 „Steuerungen“

Direct programming	Indirect programming
Real robot system and system environment necessary	Computer model of robot system and model of the system are necessary
Manufacturing equipment is not available during programming	Programming in production planning department
Tests of the user program at the real system	Tests of the program through simulation
Limited accesses to operational informational systems	Full integration of operational information systems possible
Quality of the user programs depends on the experience of the programmer	Support of the programmer by intelligent computer-based aids

FEATURES OF DIRECT AND INDIRECT PROGRAMMING PROCEDURES

Control types	problem	tool	application
point-to-point control	 Path interpolator no necessary	During tool movement not in mesh	Drill Spotwelding
simple straight cut control	 Path interpolator no necessary	During tool movement in mesh	Rotation (cylindrical) Milling machines (parallel to axis)
straight cut control expanded	 with gear switching or linear interpolator	During tool movement in mesh	Rotation (conical) Milling machines (any straight lines)
continuous path control	 Path interpolator (according to 2 order or higher degree equation)	During tool movement in mesh	Rotation Milling machines flame cutting (any line)

Control types

	Memory content	Function
Manual programming	10^2	handling
Teach-in	10^4	Welding, painting, coating, palletizing
Programming with programming languages	$>10^6$	assembling

Types of programming classified for application

Internal and external data processing

Control structure of industrial robot

motion measuring system:	functioning	application as
digital-incremental (rotational)	electromechanical : collector with brushes photoelectrical - glass rod with photodiode inductive - index plates of permanent magnet with Hall generator	synchro transmitters
digital-incremental (translational)	photoelectrical - grid scanned by photodiode	linear alarm unit
digital-absolute (rotational)	electro mechanical - coded disc with brushes photoelectrical- coded glass disc with photodiode inductive – index plates of permanent magnet with Hall generator	optical angle coder inductive angle coder
analog-absolute (rotational)	rotary potentiometer, inductive synchro transmitter	spiral potentiometer

overview of robotic motion measuring systems

Linear interpolation

Circular interpolation

Approximation of a trajectory by linear interpolation

Parabolic interpolation

Interpolation method

Hierarchy of control

Functions of a DNC system

Control structure of industrial robot

Program name	Mandatory
Variable declaration	alternative
Value instruction	alternative
Main program	Comment line
Statement part	Mandatory
:Mainprogram startMovement instruction Stop :Main program end	Comment line
Subroutine	Comment line
;subroutine start UP <Name> (Parameter) Variable declaration Value instructionMovement instruction RSPRUNG	alternative
Statement part	
Program end	END
	Mandatory

Program structure of BAPS

Construction

Information flow

Micro computer

Block diagram of MPS085 control (Jungheinrich system)

According to the measurement principle:

According to the type mounting of the measuring system:

Classification of measuring systems

Measuring systems

Segment disk

Prinzip der optischen Abtastung von Strichgittern 33

- 1 Glasmaßstab
- 2 Strichgitter
- 3 Spur mit Referenzmarken
- 4 Optik
- 5 Lichtquelle
- 6 Fotoelement
- 7 Abtastplatte

Principle of the incremental angular sensor

Impulsfolgen und deren Auswertung bei einem mehrkanaligen Inkrementalgeber

Principle pattern of a resolver

Position systems

	digital incremental measuring system	digital absolute measuring system	similar-absolute measuring system
Advantages	<ul style="list-style-type: none"> - small manufacture expenditure - simple comparators - not expensive - simple zero shift 	<ul style="list-style-type: none"> - absolute measure-indicated - simple actual value-displays - stationary zero point - security against measuring/ transfer errors 	<ul style="list-style-type: none"> - simple measuring system - simple zero point - simple comparators - absolute measuring procedure
Disadvantages	<ul style="list-style-type: none"> - no zero point - error propagation - procedure of point of reference 	<ul style="list-style-type: none"> - expensive - complex - trouble-prone 	<ul style="list-style-type: none"> - A-D-converter is necessary for difficult digital display

Measuring systems

Control interfaces

Programming process for Industrial Robots

Programming process for Industrial Robots

Prof. Dr.-Ing. K. Rall & Prof. Dr.-Ing. E. López TUHH 2 - 0567 - 0

	on-line			off-line	
	manual programming	Play back	Teach in	Sensor led	Computer aided
Principle	Wrenches	Handle	Control console	Sensor	punched Tape
Advantages	no computer is necessary high accuracy is possible	quick and simple programming without programming languages	exact starting is possible procedure in Cartesians coordinate is possible Re-programming (update) in steps is also possible	hardly describable paths can be simply programmed Raw material inaccuracies can be settled	Possible to simulate the program off-line partially uniform programming language simple correction no deadlock of the robots
Disadvantages	difficult re-programming	Process expertise is necessary Correction only possible by new program Difficulties in Optimization Large storage	locally programming stop the system	Sensor and time are necessary for entry	Exact information about tool Robot and surrounding field are necessary optimization locally Counting expenditure

Programming process for Industrial Robots

	Memory content	Function
Manual programming	10^2	handling
Teach-in	10^4	Welding, painting, coating, palletizing
Programming with programming languages	$>10^6$	assembling

Types of programming classified for application

Command No.

1	Horizontal forward rate
2	Horizontal feed rate
3	vertical lifting
4	vertical lifting
5	rotating clockwise left
6	rotating clockwise right
7	close gripper
8	Open gripper
9	gripper turn left
10	gripper turn right
11	gripper stroke off
12	gripper stroke on
13	Intermediate deadlock forwards
14	Intermediate deadlock backwards
15	End of Cycle
16	Reserve
17	Time 0.5 s
18	Time 1 s
19	Time 2 s
20	Time 4 s

Function

Punched card information input for IR

Teach-In Programming

Roboter

Program frame

Play-back-programming

Teach-In programming system

Hand Control Panel

Program recording and replay with the teach in procedure

- Without deeper understanding for processes by the shop personnel, own work programs for running process can be created after a short training period;
- program correction can be carried out subsequently during the program test and require no new programming;
- introduction and deletion of individual statements as well as the modification of parameters are basic function of all considerable teach-in-systems;
- collision problems can be prevented to a large extent with this way of programming site;
- input of false coordinate is excluded by the derivative of the position of the robot axles.

Advantages of teach-in-procedures

- In the case of small lot sizes, the proportionate programming times are economically no more justifiable;
- programming of complicated lines and the optimization of complex processing steps are time-consuming processes, those presuppose a great intuition of the programmer;
- the common programming of the paths and of the frame program achieves in large sized user programs with conditioned branches a degree of complexity, which is nearly unmanageable in most cases;
- a separation of the movement programming and the creation of the program framework, i. e. the logical program flow function is meaningful only in those cases if both systems are parts of an integrated system, so that no problems can occur with a subsequent program correction.

Disadvantages of teach-in-procedures

Automatic sensor-led programming

Programming system

Pilot actuated hand guidance

Components of an external programming system

Advantages

- Reduction of the idle times of robot and peripheral equipment
- comfortable program preparation because of computer aid and higher programming languages
- easy alteration of programs
- good documentation possible
- Subroutine technique; program jumps possible
- easy alteration of programs
- simple inclusion of external data inputs

Disadvantages

- Complex system configuration
- Missing standardized interfaces
- Problems due to variety of IR-controls
- Lacking of clearness

Pros and cons. of external programming

Arrangement of equipment with the storage of pictures

Direct programming

- Real robot system and system environment necessary
- Manufacturing equipment is not available during programming
- Tests of the user program at the real system
- Limited accesses to operational informational systems
- Quality of the user programs depends on the experience of the programmer

Indirect programming

- Computer model of robot system and model of the system are necessary
- Programming in production planning department
- Tests of the program through simulation
- Full integration of operational information systems possible
- Support of the programmer by intelligent computer-based aids

Features of direct and indirect programming procedures

Programming languages of industrial robot

Language structure of industrial robot

Main program declaration	program end	first statement of a program
Subroutine declaration	UP name RSPRUNG	last statement of a program
Movement instruction	go through point... to point ... shift linear PTP	absolute moving points without delay points exactly start incremental moving points without delay points exactly start linear interpolation point to point proceed
Repetition	WDH number MAL WDH_end	beginning of the repetition with repetition number end of the repetition
Caused statement	if condition then statement else statement	condition fulfilled condition not fulfilled
Branch instruction	branch label WAIT value WAIT UNTIL condition PAUSE stop	retention time in 0,1 s waiting for a condition to be fulfilled program stops, restart necessarily end of program
Delay and stop	input: X=name output: y=name	X,Y number of the input or output
Definition input/output	variable=value V=value A=value V_PTP = value	i.e. ventil=1 (valve on) velocity in mm/s acceleration in mm/s ² velocity für PTP in %
Value assignment		
Velocity/acceleration		
Arithmetic, logical and comparison	+,-,*,/, und, oder, nicht <,>,<=,>=,	
Comment	:	

Basic elements of the language BAPS

Program structure of BAPS

BAPS programming system

SCHWI_FOE Teached grab point at the vibration conveyor

BOHRUNG Teached assembly point

Assembly task

PROGRAM MONTAGE

```

INPUT 9=TAKEN
INPUT 13 = GRIPPER_ON
DISTANCE = (0,0,100)
DRIVE TO OSC_CONV
GRIPPER_ON = 0
DRIVE TO OSC_CONV+DISTANCE
WHEN TAKEN = 0 THEN
 PAUSE


 DRIVE OVER DRILL+DISTANCE
 DRIVE LINEAR WITH V=10 TO DRILL ;Insert the pin with small velocity
 GRIPPER_ON = 1
 WAIT 0.5

 DRIVE OVER DRILL+DISTANCE TO OSC_CONV*DISTANCE
END

```


;Binary input sensor at clamp 9=conveyor
;Exit signal on clamp 13
;Difference vector with Z=100
;Arm movement to the osc. conveyor
;Close the gripper
;Move to a position above the conveyor
;The readout on the display:
„PART not taken“ (display text)
;if the pieve was not taken
;Reaching the insertion position
;Insert the pin with small velocity
;Open the gripper
;wait for 0.5 sec

Example of a program in BAPS

Interfaces for external programming systems

CAD System

Direct coupling

Automatic generation of a robot program from CAD data

Methodology for the programming of assembly robots

Collision is defined as the temporal and spatial unintentional crash of 2 bodies, whereby at the moment of meeting at least one body has a kinetic energy different than zero

Collision

Variables which influence collisions

Methods of the collision control

Methods for the collision test during off-line programming

Strategy for an automatic collision test

Analogy of the automatic control loops of industry processes and human

Sensor system = sensor + transducer + amplifier (+ evaluation)

Problems in production, for the direct application of sensors:

1. Production runs are not always 100% automizable → the remainder workstation are unsatisfactory for humans, since one-sided load of humans through check or difficult assembly work.
2. Not sufficiently flexible devices are for automation for the order.
3. The actual process, but also the peripheral mechanism do not only have to be automated.

From this result 3 principal reasons for the use of sensors with assembling and handling functions:

1. Monitoring of the process variables (forces, length etc.), around process errors if necessary promptly to detect.
2. Log (and analysing) from process variables, over from it trends's able to derive
3. Correct the process variables and a monitoring of the correction.

SENSOR

Subsystems of a sensor

motion measuring system:	functioning	application as
digital-incremental (rotational)	electromechanical : collector with brushes photoelectrical - glass rod with photodiode inductive - index plates of permanent magnet with Hall generator	synchro transmitters
digital-incremental (translational)	photoelectrical - grid scanned by photodiode	linear alarm unit
digital-absolute (rotational)	electro mechanical - coded disc with brushes photoelectrical coded glass disc with photodiode inductive - index plates of permanent magnet with Hall generator	optical angle coder inductive angle coder
analog-absolute (rotational)	rotary potentiometer, inductive synchro transmitter	spiral potentiometer

Overview of robotic motion measuring systems

Modulation procedure

Amplitude analog	Digital	Frequency-analog
<p>Measured signal is transferred to an amplitude value</p> <p>Disturbances of the measured signal by electrical interference</p> <p>Multiplexer, filter, sample-hold-circuit and analog/digital converter required</p> <p>Cycle-time of the sensor-sampling will be strongly influenced by the multiplexer sample-hold-circuit and A/D-converter</p> <p>Parallel instrumentation of multiple signal-channels is very expensive</p> <p>Central multiplexer and A/D-converter diminish the reliability of the system</p>	<p>Measured value is transferred to a data-work of a certain length</p> <p>Disturbance-free transfer via data-protection using suitable codes</p> <p>Greater bandwidth needed</p> <p>Measured signal in computer-compatible form available</p> <p>Digitally optimized system concept</p> <p>Easier connection of all digital system components to the computer via bus</p> <p>Process disturbances of the bus lead to failure of the complete system</p> <p>Restrictions of the dynamic properties</p>	<p>Measured value will be converted into a frequency and/or period-length of pulse-duration</p> <p>Precise and non-sensitive to disturbance signal transfer</p> <p>Offset voltages and -flows cause no loss of accuracy</p> <p>Simple and cheap digitizing using a counter circuit</p> <p>There can be a frequency/digital converter assigned to every measuring channel</p> <p>Low-cost instrumentation of multiple parallel signal-channels</p> <p>Extended reliability</p> <p>Restricted dynamic properties</p>

Properties of the different signal representation methods

Distance-measuring systems for Industrial Robots

Possibilities of applications for Industrial Robots with tactile sensors

constructions of tactile sensors

Schematic insertion process

Passive-insertion support

6-Components sensor for robotarms

MOS - Condensator

Operating modes of glass-fiber conductors 47

localization of cast burr

Tube of a TV camera

object detection with a semiconductor - diodes row

CCD - picture sensor

Potential sequence by 3-phase CCD

Horizontal analog transfer register

P=Photosite Vertical analog transfer register

Information processing in CCD

Luminosity (light) signal digitilization of an image line

Rotation-independent feature criteria

Polar check for workpiece identification

Computer components of an image preprocessing system

optical workpiece identification sensors

Triangulation process

Control of securing with laser scanner