Workshop

Einführung in die Inverse Kinematik

FabLab Nürnberg – Johannes Heberlein

thingiverse.com/joo

Geometrischer Ansatz zur mathematischen Modellfindung der inversen Kinematik eines quasi parallel verlinkten Roboterarms zur Stellwertfindung polar agierender Aktoren für einen im kartesischem Koordinatensystem agierenden Endeffektor

Übersicht

- Grundlagen der Geometrie
- Grundlagen der Kinematik
- Übung/Beispiel Parallelroboterarm
- Plotclock erklärt
- Übung

Geometrische Grundlagen

- Karthesisches und Polars Koordinatensystem
 - Pythagoras und Arkustangens
- Kosinussatz
- Z-Winkel
- Winkelfunktion Arduino

Polare und Kartesische Koordinaten

Kartesische Koordinaten Punkt P:

$$x = r \cdot cos(\phi)$$

$$y = r \cdot sin(\phi)$$

Polar Koordinaten

$$r = \sqrt{(x^2 + y^2)}$$

$$tan(\phi) = y/x$$

Kosinussatz

$$b^2 = a^2 + c^2 - 2ac \cos \beta$$


```
double return_angle(double a, double b, double c) {
 // cosine rule for angle between c and a
 return acos((a * a + c * c - b * b) / (2 * a * c));
}
```

Z-Winkel

Winkel in Arduino

- Winkel in Radian, gegen den Uhrzeigersinn Start bei "3 Uhr"
- atan2 unabhängig vom jeweiligen Quadrant
- Standard in den meisten Programmiersprachen

Grundlagen der Kinematik

- Unterschied direkte und inverse Kinematik
- Freiheitsgrade
 - n Formeln/Aktoren für n Freiheitsgrade
- Aktoren, Gelenke, Lager

Unterschied direkte und inverse Kinematik

Gehe 30 Schritte je 0,1mm nach links!

Welche Schritte muss ich gehen um 3 mm gearde nach links zu fahren?

Freiheitsgrade

- Anzahl Aktoren bestimmt Anzahl der Freiheitsgrade:
- Lasercutter: 2 Schrittmotoren → 2D
- 3D Drucker: 3 Schrittmotoren → 3D
- Plotclock: 2 Servos (+1 Hub Servo) → "2.5D"

Beispiel Parallelroboterarm

Gegeben:

O(0,0); E(2,8); I=6

Gesucht:

α1;α2

Winkelbedingungen:

 β =atan2((Ey-Oy), (Ex-Oy))

 β =atan2(Ey, Ex) -> 1,32rad

$$\alpha_1 = \beta + \gamma$$

$$\alpha_2 = \beta - \gamma$$

$$c = \sqrt{((Ey-Oy)^2+(Ex-Ox)^2)}$$

$$c = \sqrt{(Ey^2 + Ex^2)} - 8,25$$

-> einzig der Winkel γ fehlt

Aktoren und Gelenke

- Schiene, Linearaktor, → Linie
- Servomotor, normales Gelenk → Kreis
- Kugelgelenk → Kugel

Plotclock erklärt

Vorschlag Übung