

070342 - Robotica

http://home.dei.polimi.it/gini/robot/

Sistema robot e robotica Meccanica

Industrial robot - ISO

- Un **robot** è un *manipolatore multifunzionale riprogrammabile, comandato automaticamente.* Un robot deve avere *tre o più assi.* Può essere fisso oppure spostarsi su carrello o rotaia.
- Un **robot mobile** è un sistema in grado di spostarsi in ambienti più o meno strutturati tramite vari apparati di locomozione (ruote o zampe). Di solito questi robot sono dotati di sensori che permettono di esplorare l'ambiente.

lassificazione secondo applicazioni

• Industrialiì

saldatura. verniciatura, montaggio ed assemblaggio, manipolazione, guarnizione e sigillatura, packaging (es. alimentare), trasferimento fra isole/linee/magazzini, assistenza allo stampaggio o forgiatura, taglio laser 3d, controllo qualità con sensori, fonderia (manipolazione, rimozione forme di colata, sbavatura chimica combinatoria

laboratorio analisi

applicazioni speciali applicazioni chirurgiche (endoscopiche, microchirurgiche, telechirurgiche, etc.), per medicina (robot mobili per assistenza con manipolatori specali) spaziali, sottomarine nucleari (prevenzione ed emergenza), militari (veicoli robotizzati, geologiche (esplorazione), archeologiche, sicurezza impianti (robot e manipolatori per ambienti ostili/esplosivi), **Sminamento** movimento terra

costruzioni

Classificazione secondo mobilità

```
fissi
 mobili
 su rotaie
 su ruote
 su cingoli
 su zampe ...
secondo tipologia articolazioni,
 cartesiani
 cilindrici
 sferici
 "scara"
 articolati
 a 3 dof, a 4 dof, a 5 dof, a 6 dof, oltre 6 dof
 composti (es. antropomorfi)
secondo topologia parallela/seriale,
 paralleli
 .
seriali
```

(ibridi/composti)

Classificazione secondo precisione

alta precisione e ripetibilità (robot cartesiani, robot paralleli. Per lavorazioni e saldature miniaturizzate)

media precisione (es: per manipolazione, montaggio)

bassa precisione (robot articolati con molti d.o.f., es. per packaging, verniciatura. Appl.biomecc.)

secondo velocità robot lenti, per operazioni con precisione elevata e movimenti CP robot rapidi (es. per packaging, con controllo PTP).

secondo grado evolutivo

 da associazione Robotics Usa 1-robot "playback"
 2-robot programmabili (comportamento condizionale, I/O) 3- robot con riconoscimento visivo

4- robot con AI e reti neurali

Utente e mondo

@ G. Gini 2009

- C2 robot controller

- C1 user interface controller

Un robot è più di un insieme di componenti

- MECCATRONICA o ROBOTICA
 - Mind-body, function-organ
- OLTRE LA MECCATRONICA
- Architettura, funzioni parallele, sistema modulare, estendibilità, apprendimento, ...

Robot come embedded system

- controllore on-board
 - Analog and digital i/o, connection to actuators, sensors, etc.
 - real-time OS
- No standards universali
 - Microsoft

Robot vs robotica

 Robotica è coordinare in maniera efficace percezione e azione

motion planning percezione trajectory interpretazioone comando sensing data

Physical level

sistema robot

Pianificazione e programmazione

Robot come agente

Al e agenti fisici Agente

- usa sensori per costruire un modello in una teoria delle percezioni
 - se percepisco qualcosa, esso esiste
- modellizza oggetti, eventi, situazioni
- costruisce piani = sequenze di azioni motorie e percettive per raggiungere uno scopo

programmazione

 Soluzione pratica: un programma indica le azioni al robot e tiene sotto controllo gli aspetti rilevanti del mondo esterno

 superare la programmazione: esempi, interfaccia grafica, linguaggio parlato, ...

teleprogramming

comportamenti

- azioni sensoriali ed azioni motorie sono collegate
 - non occorre un sistema gerarchico ma distribuito
 - non occorre una memoria simbolica e centrale
 - non occorre ragionamento simbolico

- Telecontrollo
- Teleprogrammazione
- Autonomia:
 - comportamento proattivo

sensori

sensori

- Misurare i parametri del robot
- trovare oggetti
- rilevare collisioni
- monitorare le interazioni con l'ambiente
- monitorare l'ambiente
- ispezionare il risultato del processo

I livelli dei sensori

- livello percettivo
 - stato del mondo
 - conseguenza delle azioni
- livello del modello
 - formazione del modello geometrico
 - fusione sensoriale
- livello della misura
 - conversione del segnale
- livello fisico
 - trasduttore

I sensori nei sistemi biologici

- Collegati ai comportamenti, ad esempio
 - imitazione
 - allinearsi nella direzione di uno stimolo
 - cambiare direzione in risposta a uno stimolo
 - cambiare velocita' in risposta

Controllo

Controllo in posizione o forza

- Nei sistemi industriali occorre ottenere posizionamento preciso - controllo in posizione
 - Diverse tecniche per realizzarlo
 - Interesse per sistemi ibridi posizione/forza
- Nei sistemi autonomi occorre un buon adattamento all'ambiente - controllo in forza

Azionamenti e attuatori

attuatori

- •Gli attuatori tradizionali hanno elevata rigidità (stiffness) all'interfaccia col carico
 - •pro (precisione, stabilità, ...
 - •contro (ingranaggi ingombranti, problemi di attrito, inerzia additiva, rumore, etc)

- •elastici, leggeri
 - •alti rapporti forza/massa
 - •potenza/massa

Rigido o flessibile

- La rigidità
 - migliora la precisione di posizionamento e la stabilità, riduce gli errori di posizionamento in presenza di disturbi, ...
- La rigidità ha un costo: i motori elettrici devono andare a grandi velocità per ottenere la potenza necessaria e quindi sono necessari ingranaggi di riduzione.
- Gli ingranaggi introducono attrito, rumore, ...e sono soggetti a forze elevate in caso di carico esterno
 - Lo svantaggio degli ingranaggi è tale che sono stati sviluppati motori direct drive per i robot industriali.
 - Per i robot mobili i motori direct drive non producono una densità di forza sufficiente.

Es: attuatori di McKibben

 Proprietà dei muscoli reali

 Vantaggi: altissimo rapporto forza/peso (10 newton/20 grammi)

 Svantaggi: richiedono aria compressa

Mobilità di arto umano

- 2 bracci coordinati
- Ognuno con più di 25 gdl e flessibilità
- Coordinati con visione

Premesse sulla anatomia dei robot

- I robot sono adatti a spostare corpi rigidi
 - Le trasformazioni dei corpi rigidi che preservano la distanza fra i punti del corpo – sono il modo per descrivere le azioni volute
- I robot sono composti di parti che sono modellizzate come corpi rigidi
 - Le stesse trasformazioni servono per controllare il movimento della struttura

GIUNTO SFERICO - 3 rotazioni

link

- Spesso allungati
- Ogni geometria

- Quanti gradi di mobilità ha un corpo rigido?
- Nel piano, 3 (x, y, θ)
- Nello spazio 6 (x, y, z, ρ , θ , ϕ)

Theta

Mobilità dei meccanismi

Meccanismo = una catena con un link fissato a terra

Quanti gradi di mobilità ha una struttura snodata a N link?

Ogni corpo ne ha 6, sarebbero 6xN, ma ci sono vincoli che li riducono

Metodi:

- Criterio operativo
- Criterio di Gruebler

M per strutture semplici

Ruota che rotola: M = 1

Struttura seriale planare a 3 link: M = 3

Gradi di libertà

= numero di variabili indipendenti di giunto che devono essere specificate per definire la posizione di tutti i link della struttura

Per catena di N link
 gradi di libertà = 6N - #vincoli
 oppure (Gruebler)
 M = 3(N-1) - 2#P1 -#P2
 P1 giunti a 1gdl
 P2 giunti a 2 gdl

- La necessità di raggiungere i punti di uno spazio a tre dimensioni fa sì che un robot debba avere almeno tre gradi di libertà.
- La necessità di raggiungere ogni punto con un qualsiasi orientamento rende necessari altri tre gradi di libertà.

SOLUZIONE COMUNE:

- Tre gradi di libertà per il braccio.
- Tre gradi di libertà per il polso.

Progettazione meccanica

Richieste del task

#gradi di libertà

Spazio di lavoro

Cedevolezza/rigidità

Carico, velocità,

accuratezza, ...

- Esempio a 10dof

classificazione geometrica dallo spazio di lavoro

- Un manipolatore è
 - Catena aperta sequenziale
 - -6gdl
 - Nei robot industriali puo' averne meno
 - Per migliori prestazioni può averne di più
- Lo spazio di lavoro ha caratteristiche utili per certi compiti

Spazio di lavoro

- Per spazio di lavoro si intende l'insieme dei punti (posizioni) dello spazio che il robot può raggiungere con la mano.
- Perché il robot possa operare correttamente è necessario inoltre che ogni punto possa essere raggiunto con un qualsiasi orientamento della mano
- Si distingue quindi
 - spazio raggiungibile, dove la mano può essere posta con almeno un orientamento
 - spazio di destrezza dove la mano può essere posta con ogni orientamento.

Cartesiano (TTT)

- 3 giunti prismatici ortogonali.
- A ponte o a sbalzo
- PRO: struttura rigida, disaccoppiamento

Allegro DEA-GE

Spazio lavoro cartesiano

 Spazio di lavoro parallelepipedo

Per assemblaggio

Cilindrico (RTT)

- R e poi due T ortogonali.
 - la realizzazione di giunti di rotazione è semplice e conveniente

Spazio di lavoro cilindrico

- spazio di lavoro è un cilindro.
 - Ha poca libertà di movimento (ad esempio lo spazio di lavoro lungo il suo asse è ostruito dal robot stesso)

- ha due giunti R e poi un giunto prismatico. .
 - è spesso usato per saldatura, in quanto consente facilmente di lavorare con la mano orientata verso l'esterno.
 - lo Stanford Arm (1974).

Spazio di lavoro sferico

- spazio di lavoro è una semisfera
- la mano punta verso l'esterno

Articolato (RRR)

- 3 R
- simile al braccio umano, che però ha una rotazione in più alla spalla.
- La presenza di sole R rende il robot meno costoso e più agile

Puma CRS

Spazio di lavoro articolato

- spazio di lavoro è parte di una semisfera.
- la trasformazione fra lo spazio di attuazione e quello del task è complessa

SCARA(selective compliant assembly robot arm)

- 2 giunti di rotazione paralleli e un giunto di traslazione rivolto verso il basso.
- La discesa verticale è tipica delle operazioni di assemblaggio.
 - Questo robot permette di realizzarlo muovendo un solo giunto e non tutti e tre.
- I motori possono stare nella base - grossi e veloci

Spazio di lavoro SCARA

• È cilindrico

parallelo

@ G. Gini 2009

- Catene chiuse che permettono di muovere una piattaforma cui si attacca la mano.
- Originato da sistemi di simulazione di volo
- La cinematica può essere complessa
- precisione e velocità
- molte architetture diverse
 - qui illustrato robot DELTA 4

Mano

Polso di robot industriale

Roll, Pitch e Yaw derivano dal gergo areonautico (rollio becheggio e imbardata).

- ultimi giunti del braccio
- provvedono a fornire i gradi di libertà di rotazione
- 3 sono necessari per ogni orientamento
- Tre assi che si possono intersecare

Rotazioni nello spazio cartesiano

Mano semplice a pinza

*mani semplici.*due dita che possono
stringere degli oggetti.

mani complesse

Utah MIT whitefingers

Problemi della presa

Mano semplice

- garantire tenuta della presa
- garantire oggetto bloccato nella mano
- non perdere il riferimento della posizione oggetto

Mano umana

- diverse prese possibili
- importanza dei sensori

Presa umana e robotica

Una sola presa per robot industriali, solo la seconda (presa di precisione)

Alternativamente, mano complessa ad hoc per il compito)

Per approfondire la meccanica

 http://www.cs.cmu.edu/~rapidproto/ /mechanisms/chpt4.html

