

ME5402/EE5106 Advanced
Robotics (AY21-22 Semester 2)
ME5408 Kinematics of Robot
Manipulators (AY21-22 Mini
Semester 2A)

CHUI Chee Kong
Control & Mechatronics Group
Mechanical Engineering, NUS

About Me...

- PhD, Biomedical Precision Engineering Lab, The University of Tokyo, Japan, 2004
- MSc (By Research), BSc (Hon), National University of Singapore, Singapore
- Research interests: Medical devices and robotics, imaging and simulation
- Website: <http://blog.nus.edu.sg/mpecck/>
- Email: mpecck@nus.edu.sg

Course Mechanics

- Lecture: Monday (6:00pm-9:00pm) via Zoom
- Class info, lecture slides, notes and tutorials can be found in LumiNUS

Main Text

- John J Craig, “Introduction to Robotics: Mechanics and Control”, Pearson, 2014, ISBN 10:1-292-04004, ISBN 13:978-1-292-04004-2
- Haruhiko Asada and Jean-Jacques E Slotine, “Robot Analysis and Control”, John Wiley and Sons, 1986, ISBN:0-471-83029-1
- Other references will be announced in class or via LumiNUS.

ME5402/EE5106

Continuous Assessment (CA) – 70%

Part I (35%)

- Online Quiz (10%) – Recess Week
- Computing Project (25%) – Due on Week 13; a group of at most 3 students
 - Model a robot manipulator, kinematics analysis, computer simulation of the robot manipulation

Part II (35%) – To be announced

Final Exam – 30%

- Two questions (each with multiple parts) for Parts I and II respectively

ME5408

Continuous Assessment (CA) – 100%

- Online Quiz (30%) – Recess Week
- Mini Computing Project (70%) – Due on Recess Week; individual

Chapter 0 – Introduction to Robotics

CHUI Chee Kong, PhD
Control & Mechatronics Group
Mechanical Engineering, NUS

What is a robot?

Originally from Czech language, *robo*ta, which means forced labour

The word *Robot* was introduced to the public by the Czech writer Karel Čapek in his play R.U.R. (*Rossum's Universal Robots*), published in 1920.

■ Dictionary.com

- 1. a machine that **resembles a human** and does mechanical, **routine tasks** on command.
- 2. any machine or mechanical device that operates **automatically** with **humanlike skill**.

Contents

1. History and Applications
2. Mechanics: Kinematics and Dynamics
3. Design
4. Trajectory Generation
5. Control
6. Programming

1. History and Applications

■ Middle of 20th century

- Research in **artificial intelligence** (AI) – connection between human intelligence and machines
- First robot
 - 1948 – William Grey Walter invented robots Elmer and Elsie that mimic lifelike behavior using simple electronics
 - 1954 – George Devol invented the first digitally operated and a programmable robot called the Unimate.
 - 1956 – Devol and his partner Joseph Engelberger formed the world's first robot company.
 - 1961 – First industrial robot, Unimate, went online in a General Motors automobile factory in USA.
- Advances in **mechanics, controls, computers and electronics**
- **Robotics:** The science & technology of robots

History (continue)

- 1960s:
 - Numerical control machines for precise manufacturing
 - Teleoperators for remote radioactive material handling
- Late 1970s:
 - Industrial robots became essential components in the automation of flexible manufacturing systems
- 1980s:
 - Robotics: defined as the science which studies the intelligent connection between perception and action

History (continue)

- 1990s:
 - Field robotics to address human safety in hazardous environments
 - Human augmentation
 - Service robotics
- 2000 and beyond:
 - Human-centered and life-like robotics

Reference: Bellis, Mary. "Who Invented Robots?" ThoughtCo, Oct. 16, 2017, [thoughtco.com/timeline-of-robots-1992363](https://www.thoughtco.com/timeline-of-robots-1992363).

Robots and Robotics

Robotics is the engineering science and technology of robots, and their design, manufacture, application, and structural disposition.

The Honda Humanoid Robot ASIMO
(<http://world.honda.com/ASIMO>)

Robotics is the study of *system science* that involves

- Perception
- Cognition
- Action

Applications: Manufacturing

Assembly line

Material handling system
(Vecco Integrated
Automation, Inc)

Applications: Construction

Construction robots developed by the Takenaka Company: A crane robot is used to place steel reinforcing bars (left), another distributes concrete (right) (Takenama Komuten Co Ltd)

Applications: Farming

Citrus-picking robot (concept)

Sheep-shearing robot (University of Western Australia)

Applications: Farming (continue)

The image shows the cover of the September 2018 issue of IEEE The Institute magazine. The title "the institute" is at the top in large, bold letters, with "the" in yellow and "institute" in black. Below it, the subtitle "Farming Goes High Tech" is displayed over a photograph of a robotic arm reaching out to pick grapes from a vine. The IEEE logo is in the bottom left corner. The magazine cover also includes a table of contents with items like "CELEBRATE IEEE DAY ON 2 OCTOBER | P. 2", "PLENTY OF MONEY TO BE MADE IN THE EMERGING AGTECH FIELD | P. 7", and "MITSUBISHI'S DIAMOND VISION RECEIVES IEEE MILESTONE | P. 8".

The prototype robot is part of the Robot-Assisted Precision Irrigation Delivery (RAPID) system developed by researchers from UC Berkeley, UC Davis and UC Merced, USA.

IEEE The Institute: Special issue on agtech, April 2018,
[http://theinstitute.ieee.org/static/
special-report-agtech](http://theinstitute.ieee.org/static/special-report-agtech)

Applications: Military service and other hazardous work

The US Army's Autonomous Land Vehicle

A prototype of the Explosive
Ordnance Disposal robot (OAO
Corporation)

Applications: Underwater/Oil and gas

ROV: remotely operated underwater vehicle, is a tethered underwater vehicle.

ROV working on a subsea structure

Applications: Service industry

Robot street cleaner

Robot usher

Security guard

Applications: Entertainment

Applications: Education

Lego mindstorm NXT

Applications: Aiding the handicapped and the elderly

Robot aids walking

Autonomous wheelchair

Applications: Robot-assisted surgeries

ORTHODOC

Zeus

daVinci

From Industrial Needs to Medical Robotics

■ This module focuses on mechanics and control of **mechanical manipulator**

Classical Robotics == the study of industrial robotic manipulator, which is an integrated approach of

- Kinematics: study of geometry of motion
- Statics: study of a manipulator at equilibrium
- Dynamics: study of causes of motion
- Trajectory planning: generating the path the robot must trace
- Control strategy: executing the path
- Physical hardware: building the robot

2. Mechanics: Kinematics and Dynamics

Kinematics is the study of position and derivatives of position without regard to forces which cause the motion.

Dynamics concerns with the motion of bodies under the action of force.

2.1 Kinematics

- Kinematics: Study of motion without regard to forces/torques that cause it
- Interested in **position, velocities, accelerations**, etc. of each **joint** and **link**
- **Forward** and **inverse** kinematics: Relationship between “joint’s position” and “position and orientation of end-effector”

Position and Orientation Representation

- **How to locate** objects (e.g links of manipulator, Parts, Tools, etc) in three-dimensional space
 - Frame: a coordinate system rigidly attached to each object
 - How to describe position and orientation of one frame with respect to another frame

Differential (Instantaneous) Kinematics

- Jacobian of manipulator, J
 - Mapping from velocities in joint space to velocities in Cartesian space

- Singularities: When mapping not invertible

Differential (Instantaneous) Kinematics

- Jacobian also used to map **static force** in Cartesian space to **joint torques** in joint space

2.2 Dynamics

- Equations of Motion of the Robotic Manipulator: Describe **forces** required to cause **motion**

2.3 Robot System Components

3. Design

- Type of joints
- Actuators and power transmission
- Degrees of freedom
- Specialized vs universal (min 6 joints)
- Dexterity Considerations (Geometry, Workspace)
- Speed, size, load capability
- Rigid vs Flexible
- Sensors

Robotic Tasks

positioning/orienting

force/moment exerted on environment

An Open Kinematic Chain, Serially Connected

Robot Joints

	<i>Rotational</i>	<i>Translational</i>
Accuracy	Non-Uniform	Consistent
Kinematics	Complex	Simple
Control	Coupled, Difficult	Decoupled, Easy
Link Design	Simple	Complex
Dexterity	Good	Bad

As the number of rotational joints increase,

- task planning complexity ↑
- control algorithm complexity ↑
- dexterity ↑
- accuracy ↓

Types of Robot Joints

Two basic types:

**Rotational/Revolute/
Rotary**

**Translational/Prismatic/
Linear**

Joints

- Each consists of an actuator (e.g. motor), mechanical transmission, physical structure, sensors, etc

Physical structure typically consists of two rigid pieces constrained to rotate or linearly move wrt each other. Bearing is needed to reduce the movement friction.

German Aerospace Center (DLR)
Light Weight Robot (LWR)

Actuator Technologies

Source of power to drive joints:

Pneumatic:

- energy efficient
- hard for feedback control

Electric Motor:

- clean
- choice of today

Hydraulic:

- can deliver large forces
- bulky, leakage problems

Note: Air-activated tools have built-in compliance important when manipulating objects to prevent damage

End-effectors: often are pneumatic tools

- Mechanical transmission: takes actuator motion and direct it to the joint
 - Enable change of rotational direction
 - Enable change of axis
 - Torque multiplication (or reduction)
 - Speed reduction (or multiplication)
 - Convert rotary motion to linear motion
 - Provide a “match” between the actuator & load in order that the maximum energy is transferred to the load
- Ideal gears
 - Assumptions:
 - Gears are perfectly round
 - Rotate on their true centers
 - Inertialess
 - Frictionless → No loss
 - Rigid shaft attached to the gears

Degrees-of-Freedom (DOF)

Rigid body in 3D Space → 6 DOF

3 for position
3 for orientation

Degrees-of-Freedom (DOF)

In robotics/mechanism,

DOF = number of **independent** position variables that would have to be specified to locate all parts of the (rigid-body) mechanism

E.g. Planar four-bar linkage only **one** DOF
(even though having **three moving members**)

Degrees-of-Freedom

In robotics,

DOF = number of independently driven joints

As DOF ↑ positioning accuracy ↓
 computational complexity ↑
 cost ↑
 flexibility ↑
 power transmission is more difficult

Classification by Coordinate Systems

Cartesian

Cylindrical

Spherical

Cartesian: x, y, z (three linear coordinates)

Cylindrical: z, r, theta (two linear and one angular coordinates)

Spherical: r, and two angles (one linear and two angular coordinates)

Workspace

Workspace is the locus of positions and orientations achievable by the end-effector of a manipulator.

Dextrous Workspace

“locus of tool positions for which the tool can be **oriented in all possible ways**”

Reachable Workspace

“locus of tool positions for which the tool can reach **regardless of its orientation**”

Dextrous workspace is usually much smaller than reachable workspace

Operating Environment

- Clean room robots
 - evacuated internally with suction in order to scavenge particles generated by friction surfaces
 - use special non-shedding materials and employ magnetic washers to hold ferromagnetic lubricants in place
- Harsh environments (e.g. spray painting)
 - clothed in a shroud in order to minimize the contamination of its joints by the airborne paint particles

Courtesy of AIST, Japan

Performance/Specifications

■ Resolution

- Control resolution: Smallest incremental change in tool position that (servo) control system can distinguish (assume no deadband, sensor errors, computational problems)
 - depend on types of joints, resolution of joint position sensors, number of joints, etc.

One-dimensional illustration of resolution

Performance/Specifications

■ Resolution (cont)

- If include effects of mechanical inaccuracies and sensor errors, there is a zone about the ideal point where it may stop.
- Spatial resolution: worst-case distance between two adjacent positions.

Performance/Specifications

■ Accuracy

- measure of the ability to place the tool tip at an arbitrarily prescribed location in the workspace

One-dimensional illustration of accuracy

Performance/Specifications

■ Accuracy

- ❑ measure of the ability to place the tool tip at an arbitrarily prescribed location in the workspace

= worst-case distance from target position

= $\frac{1}{2} \times \text{Spatial resolution}$

Performance/Specifications

■ Accuracy

- measure of the ability to place the tool tip at an arbitrarily prescribed location in the workspace

Global vs Local accuracy

Considering
entire
workspace

In
neighborhood
of specified
points

Performance/Specifications

■ Repeatability

- ability of a manipulator to reposition its tool tip at a position to which it was previously commanded.
- important for **repetitive tasks**

One-dimensional illustration of repeatability

Maximum Speed

tool tip speed

92 mm/sec

Westinghouse Series 4000

9,000 mm/sec

Adept One SCARA

Cycle Time :
Adept “Stroke”

For AdeptOne

<i>Payload</i>	<i>Cycle Time</i>
1 lb	0.9 sec
13 lbs	1.3 sec
20 lbs	1.7 sec

4. Trajectory Generation

- Each joint is prescribed with a smooth function of time
- Coordinated motion of joints to provide desired end-effector motion

Trajectory is a time based function which specifies the position (and higher derivatives) of the robot mechanism for any value of time.

5. Control

- Motion (position) Control
 - Stable and robust algorithm to coordinate joint motion and enable the robot to follow a specified trajectory
 - Point-to-Point
 - Trajectory Following
- Independent Joint Control
- Inverse Dynamics Control (Computed Torque)
- Nonlinear control approach
 - Robust control
 - Adaptive control

Control

■ Force Control

- Ability of manipulator to control forces of contact
- Complementary to position control
- Hybrid position/force control, e.g. window washing task

■ Compliance control

■ Impedance control

Motion Control Methods

- Point to Point
 - Path between points not explicitly controlled
 - Applications
 - spot welding
 - pick and place
 - loading and unloading
- Continuous Path
 - end-effector must follow a prescribed path in 3D space
 - speed may vary or may need to be accurately controlled
 - Applications
 - spray painting
 - arc welding
 - gluing

6. Programming

- Robot programming:
 - Lead-through programming
 - Textual robot languages
- Lead-through programming: Desired movements are stored in controller memory
 - Powered lead-through: Using teach pendant
 - Pros: Simple for point-to-point movements
 - Cons: Tedious for complex movements
 - Key applications: spot welding, material handling, etc.
 - Manual lead-through (also called walk-through): Robot's end-effector moved physically by programmer, mainly used for continuous path movements
 - Cons: Difficult for large robot arm
 - Key applications: Spray painting, arc welding, etc.

■ Lead-through programming:

- **Textual robot languages:**
 - 1979: **VAL**, a common textual robot language developed by Stanford University
 - 1984: **VAL II** (Updated version of VAL)
- Other textual robot languages:
 - Manufacturing control language (MCL)
 - RAIL
 - Automatic programming tooling (APT)
 - AML & AUTOPASS by IBM for assembly operations
 - Etc.
- How could desired motions be **easily implemented** on robot?

Task description (In plain English)


```
Move to P1 (a general safe position)
Move to P2 (an approach to P3)
Move to P3 (a position to pick the object)
Close gripper
Move to P4 (an approach to P5)
Move to P5 (a position to place the object)
Open gripper
Move to P1 and finish
```

VAL

```
PROGRAM PICKPLACE
1. MOVE P1
2. MOVE P2
3. MOVE P3
4. CLOSEI 0.00
5. MOVE P4
6. MOVE P5
7. OPENI 0.00
8. MOVE P1
.END
```

EXAMPLE: SCARA

- Selective Compliance Assembly Robot Arm
- Jointed cylindrical manipulator
- Joints 1 and 2 are not gravity loaded
- Joints are direct-drive motors
→ End-effector compliance can be controlled to a certain extent (Useful for assembly operations which require pegs or screw insertions)

Robots

Reach	AdeptOne
Vertical Stroke	31.5" (800 mm)
Maximum Payload	7.7" (196 mm) or 11.6" (295 mm)
Repeatability	20 lbs (9 kg)
12" cycle time (1 lb)	0.001" (0.025 mm)
12" cycle time (20 lbs)	0.9 sec
Option Compatibility	1.7 sec
High-accuracy Positioning System (HPS)	Yes
Fifth Axis (servo pitch)	Yes
Robot Mounted Camera	Yes
Cleanroom Package	Yes

AdeptTwo
21.5" (546 mm)
8.0" (203 mm)
20 lbs (9 kg)
0.001" (0.025 mm)
0.9 sec
1.7 sec

AdeptThree
42.0" (1067 mm)
12.0" (305 mm)
55 lbs (25 kg)
0.001" (0.025 mm)
1.1 sec
1.4 sec

Work Envelope

Robot Controllers

Operating System	Adept MC
System Processor	V
Robot Motion Processors	1 Mb 68000 (10 MHz)
Serial Ports	Two 68000 (10 MHz)
Maximum Digital I/O	Five RS-232C
Option Compatibility	96 internal/512 total
Robot Control	Any Adept robot
AdeptVision	Any AdeptVision system
Adept V+	Yes
68020 System Processor	Yes
AdeptMotion I	Yes
NEMA 12	Yes

Adept CC
V
1 Mb 68000 (10 MHz)
Two 68000 (10 MHz)
Five RS-232C
32 internal/512 total

Adept CC
V
1 Mb 68000 (10 MHz)
Two 68000 (10 MHz)
Five RS-232C
32 internal/512 total

Classical robotics == the study of industrial robotic manipulator

An integrated approach of

- Kinematics: study of geometry of motion
- Statics: study of a manipulator at equilibrium
- Dynamics: study of causes of motion
- Trajectory planning: generating the path the robot must trace
- Control strategy: executing the path
- Physical hardware: building the robot

Homework

- Linear Algebra Review
- Matlab Total Academic Headcount license
 - https://nusit.nus.edu.sg/services/software_and_os/software/software-student/

2021 Year of Robots?

<https://youtu.be/BFK9lkez32E>