

Fan Zhang¹, Zhiyuan Yan², Zhijiang Du²

¹Electrical and Electronic Engineering Department, Imperial College London, UK

²State Key Laboratory of Robotics and Systems, Harbin Institute of Technology, China

RESEARCH GOAL

The Bigger target is to let the **multi-arm surgical robot** achieve **optimal performance** during surgery

Hand-held Devices

Motion Planning of the surgical robot

Preoperative Planning

Augmented Reality

And so on

Contribution

- Robot learning by imitation
- Viewpoint invariant human action recognition by 3D skeleton
- Affordance based articulated object/tool categorisation & manipulation
- Motion retargeting to robots

PREVIOUS APPROACHES

- Port locations and robot positioning are given by surgeons.
- One robotic arm

multi-arm surgical robot performance metrics

CONTACT

Fan Zhang (f.zhang16@imperial.ac.uk) www.zhang-fan.com

This work was supported by the National Natural Science Foundation of China (Grant No.61403107).

METHODOLOGY

Workspace subdivision

- Simplify the surgical workspace as a hexahedron
- Divide the surgical workspace into several subspaces
- Size of each subspace: (7–10)cm × (7–10)cm × (7–10)cm

Distribution of subspace weights :

- Not designed randomly.
- Distribution of hotspots of the surgical workspace, which is derived from the Computed Tomography (CT) scan data.

Global Isotropy Index (GII)

- A **global measure** of isotropy that indicates how accurately and consistently **a robot arm** behaves throughout the entire surgical workspace.
- Describing both the reachability and the isotropy of the robotic arm in the surgical workspace.

$$GII = \sum_{i=0}^{M-1} \sum_{j=0}^{N-1} \sum_{k=0}^{Q-1} \omega_{ijk} \gamma_{ijk}$$

min $\sigma_{\min}(J(a_0))$
max $\sigma_{\max}(J(a_1))$
L. Stocco, S. Salcudean, and F. Sassi, "Fast constrained global minimax optimization of robot parameters," *Robotica*, vol. 16, no. 06, pp. 595–605, 1998.

Jacobian matrix + Workspace Subdivision Subspace Weight

Cooperation Capability Index (CCI)

- Cooperation Point:
 - Reachability: the point which both the end-effectors of the two instrument arms can reach
 - Visibility: the point on the axis of the endoscope arm; acceptable vision distance
- Cooperation Workspace
 - The region that consists of all Cooperation Points
 - A global measure that evaluates the performance of **the multi-arm cooperation** throughout the entire surgical workspace.

Minimum Distance Index (MDI)

- MDI calculates the minimum sum of the distances between the selected collision avoidance points at three robotic arms in the Cooperation Workspace.
- Collision avoidance points: Joint 4; the center of the last linkage

$$MDI = \min \left(\sum_{i=1}^k \sum_{j=1}^k |P(t1, i) - P(e, j)|^2 \right. \\ \left. + \sum_{i=1}^k \sum_{j=1}^k |P(e, i) - P(t2, j)|^2 \right)$$

- Minimal Distance Maximization: the minimal distance (MDI) in the Cooperation Workspace should be maximized to **decrease the possibility of collision**.

$$(P_4^*, \theta_4^*) = \underset{P, \theta}{\operatorname{argmax}} L(P_4, \theta_4)$$

$$L(P_4, \theta_4) = \omega_1(GII_{t1} + GII_{t2} + GII_e) + \omega_2 CCI + \omega_3 MDI$$

Optimization

- constrained optimisation problem
- Algorithm: Particle Swarm Optimization, Gaussian Process

EXPERIMENTAL RESULTS

Setup

- surgical workspace: 250mm × 250mm × 150mm hexahedron
- workspace subdivision: 3(M) × 3(N) × 2(Q) subspaces
- layer q_1 : space for the trocar, insufflation with gas (pneumoperitoneum), weights are assigned as 0
- four groups of experiments with different subspace weight distributions

✓ Online Optimization Evaluation

✓ Generalizability Evaluation

✓ Verify the effectiveness of the optimization results

Limitation:

PSO-GP computation time