

Índice

- ¿Qué es una trayectoria?
- Tipos de trayectorias
 - Punto a punto
 - Coordinadas
 - Continuas
- Trayectorias en el espacio articular:
 - Lineal
 - Cúbica
 - Parabólica
 - A tramos
 - 1-2-1
 - **4-3-4**

- Objetivo: dado el punto inicial del robot, ¿qué camino debe seguir para llegar a su posición final?
- Problema: en todo momento debe cumplir unas limitaciones:
 - Cinemáticas: rango de las articulaciones
 - Dinámicas: velocidades y aceleraciones máximas

4

Generación de trayectorias (I)

- 1.- Dar el punto inicial y final de la trayectoria (en coordenadas cartesianas o generalizadas).
- 2.- Muestrear la trayectoria cartesiana obteniendo un número finito de puntos en esa trayectoria $(x, y, z, \alpha, \beta, \gamma)$.
- 3.- Utilizando la transformación inversa, convertir cada punto en sus correspondientes coordenadas articulares (q₁, q₂, q₃, q₄, q₅, q₆)
- 4.- Interpolar entre los puntos articulares obtenidos, generando una trayectoria en función del tiempo para cada variable articular: q_i(t), que sea realizable por los actuadores.
- 5.- Si está bien hecho, esta trayectoria se aproximará a la deseada en el plano cartesiano.

Generación de trayectorias (II)

- Dos formas de solucionar el problema:
- Coordenadas cartesianas.
 - Ventaja: movimiento real en las tres dimensiones, puede establecerse ligaduras del entorno.
 - Desventaja: necesidad de resolver repetidamente la transformación homogénea inversa
- Coordenadas generalizadas.
 - Ventaja: las ligaduras dinámicas se plantean en las variables generalizadas.

Tipos de trayectorias (I)

- Trayectoria punto a punto: cada articulación se mueve sin considerar el estado o evolución de las demás articulaciones.
 - Movimiento eje a eje
 - Cada vez se mueve un eje
 - El tiempo total es la suma de los tiempos de cada articulación.

Tipos de trayectorias (II)

- Movimiento simultáneo de ejes
 - Comienzan simultáneamente todos los ejes
 - El tiempo final será el de aquella articulación que tarde más tiempo en finalizar su movimiento.

Tipos de trayectorias (III)

- Trayectorias coordinadas (isócronas)
 - Se plantea un movimiento simultáneo, ralentizando las articulaciones más rápidas, para que todas tarden el mismo tiempo en acaba el movimiento.

- Trayectorias continuas
 - Se fija explícitamente en coordenadas cartesianas el camino que tiene que seguir el extremo (infinitos puntos)
 - El movimiento de las articulaciones puede parecer errático.

Interpolación de trayectorias (I)

- Muchas veces es necesario generar trayectorias no sólo con un punto inicial y final, sino que también se impone que pase por determinados puntos:
 - Camino continuo
 - Evitación de obstáculos
 - Suavizado de la trayectoria, etc.
- Solución: seleccionar algún tipo de función polinómica (spline) cuyos coeficientes se ajustan para pasar por los puntos deseados (con velocidades y aceleraciones aceptables)

Interpolación de trayectorias (II)

Interpolación lineal:

$$q(t) = a*t + b$$

Condiciones:

$$q(t^{i-1}) = a * t^{i-1} + b = q^{i-1}$$

 $q(t^i) = a * t^i + b = q^i$

Se despeja a y b y se obtiene:

$$q(t) = (q^{i} - q^{i-1}) \frac{t - t^{i-1}}{T} + q^{i-1}$$
$$T = t^{i} - t^{i-1}$$

Problema: la velocidad cambia bruscamente y la aceleración es infinita

Interpolación de trayectorias (III)

- Para asegurar la continuidad en la velocidad se aproxima por una función cúbica.
- Condiciones (4): posición y velocidad en el punto inicial y final
- Fórmula de interpolación:

$$\begin{split} q(t) &= a + b \Big(t - t^{i-1} \Big) + c \Big(t - t^{i-1} \Big)^2 + d \Big(t - t^{i-1} \Big)^3 \\ &= q^{i-1} \\ b &= \dot{q}^{i-1} \\ c &= \frac{3}{T^2} \Big(q^i - q^{i-1} \Big) - \frac{2}{T^2} \dot{q}^{i-1} - \frac{1}{T^2} \dot{q}^i \\ d &= -\frac{2}{T^3} \Big(q^i - q^{i-1} \Big) + \frac{1}{T^2} \Big(\dot{q}^{i-1} + \dot{q}^i \Big) \\ T &= t^i - t^{i-1} \end{split}$$

Interpolación de trayectorias (IV)

- Interpolación parabólica: el paso por los puntos intermedios se planifica para evitar cambios bruscos: en vez de pasar por el punto se pasa tan cerca de él como lo permita la aceleración máxima.
- Fórmula de interpolación:

$$q(t) = \begin{cases} q^{0} + \frac{q^{1} - q^{0}}{T_{1}} t & 0 \le t \le T_{1} - \tau \\ q^{1} + \frac{(q^{1} - q^{0})}{T_{1}} (t - T_{1}) + \frac{a}{2} (t - T_{1} + \tau)^{2} & T_{1} - \tau < t < T_{1} + \tau \\ q^{1} + \frac{q^{2} - q^{1}}{T_{2}} (t - T_{1}) & T_{1} + \tau < t < T_{1} + \tau \end{cases}$$

$$0 \le t \le T_1 - \tau$$

$$T_{_1}-\tau < t < T_{_1}+\tau$$

$$T_{1} + \tau < t < T_{1} + T_{2}$$

Interpolación de trayectorias (V)

Condiciones de funcionamiento:

- 1 tramo: $q_1(t) = a + b^*t$ $q_1(t=0) = q^0 = a$ $q_1(t=T_1) = a + b^*T_1 = q^1$ Ecuación: $q_1(t) = q^0 + (q^1 - q^0) / T^1 * t$
- 3 tramo: $q_3(t) = a_1 + b_1 * (t T_1)$ $q_3(t=T_1) = q^1 = a$ $q_3(t=T_1+T_2) = q^2 = a_1 + b_1*T_2$ Ecuación: $q_3(t) = q_1 + (q^2 - q^1) / T_2 * (t - T_1)$
- 2 tramo: $q_2(t) = a_2 + b_2(t (T_1 \tau)) + c_2(t T_1 + \tau)^2$

$$\dot{q}(T_1 - \tau) = b = b_2 + 2c_2(T_1 - \tau - T_1 + \tau) \longrightarrow b_2 = \frac{(q^1 - q^0)}{T_1}$$

$$\dot{q}(T_1 + \tau) = b_1 = b_2 + 2c_2(T_1 + \tau - T_1 + \tau) \longrightarrow c_2 = \frac{(q^2 - q^1)T_1 - (q^0 - q^1)T_2}{4T_1T_2\tau}$$

$$q_1(T_1 - \tau) = q_2(T_1 - \tau) = q^0 + \frac{q^1 - q^0}{T_1}(T_1 - \tau) = a_2$$

4

Interpolación de trayectorias (VI)

- Si se desea asignar posiciones, velocidades y aceleraciones del punto inicial y del punto final (6 condiciones) => polinomio de orden 5
- Si se desea pasar por puntos intermedios, se tienen más condiciones:
 - Inicial: posición, velocidad y aceleración
 - Despegue: posición
 - Asentamiento: posición
 - Final: Posición, velocidad y aceleración
 - 8 condiciones =>

Polinomio de orden 7

$$q_i(t) = a_7t^7 + a_6t^6 + a_5t^5 + a_4t^4 + a_3t^3 + a_2t^2 + a_1t^1 + a_0$$

4

Interpolación de trayectorias (VI)

- Para conseguir transiciones suaves se necesitarían órdenes del polinomio elevados, pero si el orden es alto se producen comportamientos erráticos en puntos intermedios:
- Solución: interpolación a tramos.
- Interpolación más sencilla (2-1-2):
 - Tramos de despegue y asentamiento a máxima aceleración
 - Tramo intermedio a máxima velocidad
- Son deseables transiciones suaves por lo que suelen usarse en cada segmento splines de orden 3, 4 o 5
 - Interpolación más usada: 4-3-4
 - Otras posibilidades: 3-3-3, 5-5-5, 3-5-3, etc.

Interpolación a tramos (I)

- Interpolación 2-1-2:
- Fórmula de interpolación:

$$q(t) = \begin{cases} q^0 + s\frac{a}{2}t^2 & t \le \tau \\ q^0 - s\frac{V^2}{2a} + sVt & \tau < t \le T - \tau \\ q^1 + s\left(-\frac{aT^2}{2} + aTt - \frac{a}{2}t^2\right) & T - \tau < t < T \end{cases}$$

donde V es la velocidad, y a la aceleración máxima permitida.

Interpolación a tramos (II)

- Trayectoria 4-3-4
- Los segmentos se ajustan de forma que en los puntos de cambio (despegue y asentamiento) no cambie ni la velocidad ni la aceleración.
- Primer segmento: orden 4
- Segundo segmento: 3
- Tercer segmento: 4

$$q_{i}(t) = h_{1}(t) = a_{14}t^{4} + a_{13}t^{3} + a_{12}t^{2} + a_{11}t + a_{10}$$

$$q_{i}(t) = h_{2}(t) = a_{23}t^{3} + a_{22}t^{2} + a_{21}t + a_{20}$$

$$q_i(t) = h_3(t) = a_{34}t^4 + a_{33}t^3 + a_{32}t^2 + a_{31}t + a_{30}$$

Interpolación a tramos (III)

- 1.- Se normaliza cada segmento para que corresponda al intervalo t ∈ [0 1]
- Tiempo: $t = \frac{\tau \tau_{i-1}}{\tau_i \tau_{i-1}}$
- Velocidad: $\dot{q}_i(t) = \frac{dh_i(t)}{d\tau} = \frac{dh_i(t)}{dt} * \frac{dt}{d\tau} = \frac{1}{\tau_i \tau_{i-1}} \frac{dh_i(t)}{dt}$
 - 1 segmento: $\dot{q}(t) = \frac{4a_{14}t^3 + 3a_{13}t^2 + 2a_{12}t + a_{11}}{t_1}$
- Aceleración: $\ddot{q}_i(t) = \frac{d^2 h_i(t)}{d\tau^2} = \frac{d^2 h_i(t)}{dt^2} * \frac{dt}{d\tau} = \frac{1}{(\tau_i \tau_{i-1})^2} \frac{d^2 h_i(t)}{dt^2}$
 - 1 segmento: $\ddot{q}(t) = \frac{12a_{14}t^2 + 6a_{13}t + 2a_{12}}{t_1^2}$

Interpolación a tramos (III)

- Condiciones:
- 1 segmento:

$$\bullet \quad 1.- \ h_1(t=0) = q^0 = a_{10}$$

$$2.- v_1(t=0) = v^0 = a_{11} / t_1 => a_{11} = v^0 t_1$$

$$3.- a_1(t=0) = a^0 = 2*a_{21}/t_1^2 => a_{21} = a^0 * t_1^2/2$$

• 4.-
$$h_1(t=1) = q^1 = a_{14} + a_{13} + a_{12} + a_{11} + a_{10} = > a_{14} + a_{13} = q^1 - q^0 - v^0 t_1 - a^0 t_1^2 / 2$$

- 1 y 2 segmento:
 - 5.- Continuidad en la velocidad:

$$\frac{\dot{h}_{1}(1)}{t_{1}} = \frac{\dot{h}_{2}(0)}{t_{2}} = \frac{4a_{14} + 3a_{13} + 2a_{12} + a_{11}}{t_{1}} = \frac{a_{21}}{t_{2}}$$

$$\frac{4}{t_{1}}a_{14} + \frac{3}{t_{1}}a_{13} - \frac{1}{t_{2}}a_{21} = -a^{0}t_{1} - v^{0}$$

Interpolación a tramos (IV)

6.- Continuidad en al aceleración:

$$\ddot{q}_{i,1}(1) = \ddot{q}_{i,2}(0) \rightarrow \frac{12a_{14} + 6a_{13} + 2a_{12}}{t_1^2} = \frac{2a_{22}}{t_2^2}$$

$$\frac{12}{t_1^2} a_{14} + \frac{6}{t_1^2} a_{13} - \frac{2}{t_2^2} a_{22} = -a^0$$

- 2° segmento:
 - 7.- $h_2(t=0) = q^1 = a_{20}$
 - 8.- h_2 (t=1) = $q^2 = a_{23} + a_{22} + a_{21} + a_{20} = > a_{23} + a_{22} + a_{21} = q^2 q^1$
- 3er segmento (cambio de variable): $t \in [0,1] = t \in [-1,0] = \bar{t} = t-1$
 - $9.- h_3(t=0) = q^3 = a_{30}$
 - 10.- $v_3(\bar{t}=0) = v^3 = a_{31} / t_3 = v^3 t_3$
 - 11.- $a_3 (\bar{t} = 0) = a^3 = 2 a_{32} / t_3^2 = > a_{32} = a^3 t_3^2 / 2$

Interpolación a tramos (V)

- 2° y 3^{er} segmento:
 - 12.- Continuidad en la velocidad:

$$\frac{\dot{h}_2(1)}{t_2} = \frac{\dot{h}_3(-1)}{t_3} = \frac{3a_{23} + 2a_{22} + a_{21}}{t_2} = \frac{-4a_{34} + 3a_{33} - 2a_{32} + a_{31}}{t_3}$$
$$\frac{4}{t_3}a_{34} - \frac{3}{t_3}a_{33} + \frac{3}{t_2}a_{23} + \frac{2}{t_2}a_{22} + \frac{1}{t_2}a_{21} = v^3 - a^3t_3$$

13.- Continuidad en la aceleración

$$\ddot{q}_{2}(1) = \ddot{q}_{3}(-1) \to \frac{12a_{34} - 6a_{33} + 2a_{32}}{t_{3}^{2}} = \frac{6a_{23} + 2a_{22}}{t_{2}^{2}}$$
$$-\frac{12}{t_{3}^{2}}a_{34} + \frac{6}{t_{3}^{2}}a_{33} + \frac{6}{t_{2}^{2}}a_{23} + \frac{2}{t_{2}^{2}}a_{22} = a^{3}$$

■ 14.-
$$h_3(-1) = q^2 = a_{34} - a_{33} + a_{32} - a_{31} + a_{30} = > a_{33} - a_{34} = q^3 - q^2 - v^3 t_3 + a^3 t_3^2 / 2$$

Interpolación a tramos (V)

$$\begin{pmatrix} 1 & 1 & 0 & 0 & 0 & 0 & 0 \\ 4/t_1 & 3/t_1 & -1/t_2 & 0 & 0 & 0 & 0 \\ 12/t_1^2 & 6/t_1^2 & 0 & -2/t_2^2 & 0 & 0 & 0 \\ 0 & 0 & 1 & 1 & 1 & 0 & 0 \\ 0 & 0 & 1/t_2 & 2/t_2 & 3/t_2 & -3/t_3 & 4/t_3 \\ 0 & 0 & 0 & 2/t_2^2 & 6/t_2^2 & 6/t_3^2 & -12/t_3^2 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 \end{pmatrix} \begin{pmatrix} a_{14} \\ a_{13} \\ a_{21} \\ a_{22} \\ a_{23} \\ a_{33} \\ a_{34} \end{pmatrix} = \begin{pmatrix} q^1 - q^0 - v^0 t_1 - a^0 \frac{t_1^2}{2} \\ -a^0 t_1 - v^0 \\ -a^0 \\ q^2 - q^1 \\ v^3 - a^3 t_3 \\ a^3 \\ q^3 - q^2 - v^3 t_3 - a^3 \frac{t_3^2}{2} \end{pmatrix}$$

$$y = Cx \qquad \longrightarrow \qquad x = C^{-1}y$$

4

Interpolación a tramos (VI)

Una vez resuelto el problema, en el segmento 3 debemos deshacer el cambio de variable, y sustituir t

= t − 1 en la ecuación del tercer segmento:

$$\begin{aligned} q_i(\bar{t}) &= h_3(\bar{t}) = a_{34}\bar{t}^4 + a_{33}\bar{t}^3 + a_{32}\bar{t}^2 + a_{31}\bar{t} + a_{30} \\ q_i(t) &= h_3(t) = a_{34}(t-1)^4 + a_{33}(t-1)^3 + a_{32}(t-1)^2 + a_{31}(t-1) + a_{30} \\ h_3(t) &= a_{34}(t^4 - 4t^3 + 6t^2 - 4t + 1) + a_{33}(t^3 - 3t^2 + 3t - 1) + a_{32}(t^2 - 2t + 1) + a_{31}(t-1) + a_{30} \end{aligned}$$

$$h_3(t) = a_{34}t^4 + (-4a_{34} + a_{33})t^3 + (6a_{34} - 3a_{33} + a_{32})t^2 + (-4a_{34} + 3a_{33} - 2a_{32} + a_{31})t + (a_{34} - a_{33} + a_{32} - a_{31} + a_{30})$$

Resumen

- ¿Qué es una trayectoria?
- Pasos a seguir para generar una trayectoria
- Tipos de trayectorias
- ¿Cómo se calculan las trayectorias? => depende de las condiciones que nos impongan
 - Sólo posición: lineal
 - Posición y velocidad: cúbica
 - Posición, velocidad y aceleración:
 - trayectoria de 5° orden
 - O una trayectoria a tramos fijando dos puntos intermedios por lo que queremos pasar y asegurando continuidad en la velocidad (2-1-2), si queremos asegurar también continuidad en la aceleración: (4-3-4), (3-3-3), (5-3-5) etc.

Bibliografía

- Barrientos: explica las trayectorias, los tipos de trayectorias y los polinomios pero sin deducirles.
- Torres: habla de la interpolación cúbica, y la interpolación lineal con ajuste parabólico => deducen los valores de cada parámetro y pone ejemplos
- Fu: explica con detalle las ecuaciones de la trayectoria 4-3-4, la 3-5-3 y la 3-3-3-3