
User Manual

Visualization Application for Industrial Robot

IRB-1400

Authors:

Aleksandra Felińska
Thijs van den Broek
Mateusz Kulikowski
Adam Ratajczak
Filip Sajdak

Project has been made by senior-year-student from Control Engineering and Robotics, Wrocław Univ. of Technology in cooperation with student from Department of Mechanical Engineering Dynamics and Control Technology, Eindhoven Univ. of Technology, Holland. This task was accomplish within an university course named "Techniki komputerowe w robotyce"

1 Overview

The main task of builded system id to show in 3-dimensional graphic a model of an industry robot IRB-1400 which is standing in Robotics Laboratory 010/C-3.

System using a serial connection between robot and personal computer is collecting data from internal robot sensors and putting them to computer application. Computer program, based on received data, change the posture of 3-D robot model. Beside, the application can record model change sequence and save this to file for later playing.

1.1 Components

Block diagram is presented in fig. 1. Measured data from sensors are sent through serial port to PC application and are changed to movement of 3-D model.

Rysunek 1: Block diagram of visualization system

2 Preparation

To run the system:

- Connect robot serial port with serial port in PC using a *null-modem* cable,
- Start the *vis* application on PC,
- Prepare a program in robot controller (see description in point 3).

3 Program in robot controller

To start a program in robot controller (assume that program is on floppy disk):

1. Press "program key"

to open window.

2. Select from menu File->Open.

3. Change Unit to floppy disk.

4. Select program to be started.

Because the multitasking in operation system in robot controller is not be done, the program send sensors data in sequence order:

```
Open "sio1:" , iodev\Bin; //open port
joints:=CJointT();//read value from sensors
WriteStrBin iodev1,ValToStr(joints.robax); //sending data
(robot movement instruction, ex. MoveC, MoveL)
joints:=CJointT(); //read value from sensors
WriteStrBin iodev1,ValToStr(joints.robax); //sending data
...
(robot movement instruction, ex. MoveC, MoveL)
joints:=CJointT(); //read value from sensors
WriteStrBin iodev1,ValToStr(joints.robax); //sending data
Close iodev1;//close port
```

4 User manual of the *vis* application

4.1 *vis* overview

vis application was created to visualise industry robot IRB-1400 on PC screen. Application using collected data change posture of the 3-D robot model. The change sequence can be record and store in file on hard disk for future playing. Application also allow to simulate movement of the real robot

4.2 User interface

Main window of the application has been showed on fig. 2. On the figure has been marked main elements.

Main menu Description below in point 4.3.

Source selector Select the working mode, which data can change the model in 3-d view, more detailed description in point 4.4.

Video To control recording and playing the movement sequence use this buttons.

Rysunek 2: Main window of the Application

Joints To read actual position in joints click the "Get" button to set a position: enter value in proper widget and click "Set" button.

Communication All message about system work are displayed in this widget. In **Comm-Simm** mode a command line is appear. Whole list of proper command in appendix A.

4.3 Main menu

Connection In this submenu are connect/disconnect options to control the connection and also there is setup option. In setup window is possibility to set the port configuration like connection speed, parity etc. and change the application language.

View In this submenu is possible to select one from predefined view in 3-D window (front, top etc). When the option **Marker** is set, the trace of the effector point is shown.

Toolbars Here is s possibility to turn on/off toolbars.

Help Pomoc do programu.

4.4 Working mode - Source selector

The application has three working modes:

- **Robot** - work with real robot,
- **CommSim** - manual change of the models position (command line or corresponding widgets),
- **Video** - mode to playing recorded sequence.

Tryb Robot Every correctly received data had changed posture of robot model in 3-D view. Manual change of the position is not allowed, but there is a possibility to record the movement sequence.

Tryb CommSim In this mode manual change the posture of the model is possible. To change use correspondent widget or command line (all commands are in appendix A. Similar like the previous mode here is also possibility to record a sequence.

Tryb Video Here is a possibility to play any recorded sequence. the continous play or frame-by-frame mode is allowed.

5 Closing information

Full documentation of the program and library created for this project was delivered with source codes to supervisor of the project.

A Command list to use in command line

- | | |
|-----------------------|--|
| 1. quit | turn off the application |
| 2. set joint #nr #val | set joint #nr to value #val |
| 3. seta #1 ...#6 | set all joints to value #1 ...#6 |
| 4. get joint #nr | return value of the angle in joint #nr |
| 5. info | display information about vis |
| 6. reset | reset all values in joints |
| 7. resetv | reset viewport |
| 8. say | display message in window |