

Introduction to Robotics

Analysis, systems, Applications

Saeed B. Niku

1. Introduction

What is a Robot?

- Random House Dictionary A machine that resembles a human being and does mechanical routine tasks on command.
- Robotics Association of America An industrial robot is a re-programmable, multifunctional manipulator designed to move materials, parts, tools, or specialized devices through variable programmed motions for the performance of a variety of tasks.

What is a Robot?

- A manipulator (or an industrial robot) is composed of a series of links connected to each other via joints. Each joint usually has an actuator (a motor for eg.) connected to it.
- These actuators are used to cause relative motion between successive links. One end of the manipulator is usually connected to a stable base and the other end is used to deploy a tool.

Classification of Robots

- JIRA (Japanese Industrial Robot Association)

Class1: Manual-Handling Device

Class2: Fixed Sequence Robot

Class3: Variable Sequence Robot

Class4: Playback Robot

Class5: Numerical Control Robot

Class6: Intelligent Robot

Classification of Robots

- RIA (Robotics Institute of America)
Variable Sequence Robot(Class3)
Playback Robot(Class4)
Numerical Control Robot(Class5)
Intelligent Robot(Class6)

Classification of Robots

- AFR (Association FranÇaise de Robotique)

Type A: Manual Handling Devices/ telerobotics

Type B: Automatic Handling Devices/

predetermined cycles

Type C: Programmable, Servo controlled robot, continuous point-to-point trajectories

Type D: Same type with C, but it can acquire information.

Robot in the world

Painting Robot in Motor Company

Assembly Robot in Electronic Company

Robot in the world

Wearable Robotic Arm and Tele-Operated Robot (KIST)

Robot in the world

Fujitsu – Biped Robot (Laptop Size)

Robot in the world

Sony (AIBO) – Toy robot

What is Robotics?

- Robotics is the art, knowledge base, and the know-how of designing, applying, and using robots in human endeavors.
- Robotics is an interdisciplinary subject that benefits from mechanical engineering, electrical and electronic engineering, computer science, biology, and many other disciplines.

What is Robotics

History of Robotics

1922: Karel Čapek's novel, Rossum's Universal Robots, word "Robota" (worker)

1952: NC machine (MIT)

1955: Denavit-Hartenberg Homogeneous Transformation

1967: Mark II (Unimation Inc.)

1968: Shakey (SRI) - intelligent robot

1973: T3 (Cincinnati Milacron Inc.)

1978: PUMA (Unimation Inc.)

1983: Robotics Courses

21C: Walking Robots, Mobile Robots, <u>Humanoid Robots</u>

Advantages VS. Disadvantages of Robots

- Robots increase productivity, safety, efficiency, quality, and consistency of products.
- Robots can work in hazardous environments without the need.
- Robots need no environmental comfort.
- Robots work continuously without experiencing fatigue of problem.
- Robots have repeatable precision at all times.
- Robots can be much more accurate than human.
- Robots replace human workers creating economic problems.
- Robots can process multiple stimuli or tasks simultaneously.
- Robots lack capability to respond in emergencies.
- Robots, although superior in certain senses, have limited capabilities in Degree of freedom, Dexterity, Sensors, Vision system, real time response.
- Robots are costly, due to Initial cost of equipment, Installation costs, Need for Peripherals, Need for training, Need for programming.

What are the parts of a robot?

- Manipulator
- Pedestal
- Controller
- **End Effectors**
- Power Source

Manipulator

- Base
- Appendages
 - **Shoulder**
 - **Arm**
 - **Grippers**

Pedestal

(Human waist)

- Supports the manipulator.
- Acts as a counterbalance.

Controller

(The brain)

- Issues instructions to the robot.
- Controls peripheral devices.
- Interfaces with robot.
- Interfaces with humans.

End Effectors

(The hand)

- Spray paint attachments
- Welding attachments
- Vacuum heads
- Hands
- Grippers

Power Source

(The food)

- Electric
- Pneumatic
- Hydraulic

Robots degrees of freedom

- Degrees of Freedom: Number of independent position variables which would has to be specified to locate all parts of a mechanism.
- In most manipulators this is usually the number of joints.

Robots degrees of freedom

Consider what is the degree of Fig. 3

Fig. 1.3 A Fanuc P-15 robot.

Reprinted with permission from Fanuc Robotics, North America, Inc.

Robot Joints

Prismatic Joint: Linear, No rotation involved.

(Hydraulic or pneumatic cylinder)

Revolute Joint: Rotary, (electrically driven with stepper motor, servo motor)

Robot Coordinates

- Cartesian/rectangular/gantry (3P): 3 cylinders joint
- Cylindrical (R2P): 2 Prismatic joint and 1 revolute joint
- Spherical (2RP): 1 Prismatic joint and 2 revolute joint
- Articulated/anthropomorphic (3R): All revolute(Human arm)
- Selective Compliance Assembly Robot Arm (SCARA):
 2 paralleled revolute joint and 1 additional prismatic joint

Robot Reference Frames

Fig. 1.6 A robot's World, Joint, and Tool reference frames.

Most robots may be programmed to move relative to either of these reference frames.

Programming Modes

Physical Setup: PLC Lead Through/ Teach Mode: Teaching Pendant/ Playback, p-to-p Continuous Walk-Through Mode: Simultaneous joint-movement Software Mode: Use of feedback information

Robot Characteristics

Payload: Fanuc Robotics LR MateTM (6.6/ 86 lbs), M- 16i TM(35/ 594 lbs)

Reach: The maximum distance a robot can reach within its work envelope.

Precision (validity): defined as how accurately a specified point can be reached... 0.001 inch or better.

Repeatability (variability): how accurately the same position can be reached if the motion is repeated many times.

Robot Workspace

Fig. 1.7 Typical workspaces for common robot configurations

Robot Languages

Microcomputer Machine Language Level: the most basic and very efficient but difficult to understand to follow.

Point-to-Point Level: Funky® Cincinnati Milacron's T3©

It lacks branching, sensory information.

Primitive Motion Level: VAL by UnimationTM

Interpreter based language.

Structured Programming Level: This is a compiler based

but more difficult to learn.

Task-Oriented Level: Not exist yet and proposed IBM in the 1980s.

Robot Application

Machine loading

Pick and place operations

Welding

Painting

Sampling

Assembly operation

Manufacturing

Surveillance

Medical applications

Assisting disabled individuals

Hazardous environments

Underwater, space, and remote locations

Robot Application

Fig. 1.8 A Staubli robot loading and unloading

Fig. 1.9 Staubli robot placing dishwasher tubs

Robot Application

Fig. 1.12 Staubli RX FRAMS robot in a BMW

Fig. 1.13 A Fanuc LR Mate 200i robot removal operation

Medical Robot of German

Fig. 1.13 The Arm, a 6 DOF bilateral force-feedback manipulator