GEOMETRÍA, CINEMÁTICA Y DINÁMICA DE UN ROBOT

ÍNDICE: GEOMETRÍA, CINEMÁTICA Y DINÁMICA

Geometría

Coordenadas propias y del mundo Representación de la posición.

•Tipos de coordenadas Matrices de rotación

Representación de la orientación del elemento final

 Ángulos de Euler y RPY
Matrices de transformación homogéneas

Cinemática

Problema cinemático directo e inverso

Dinámica

Ecuaciones de Newton-Euler Ecuaciones de Lagrange-Euler

COORDENADAS PROPIAS Y DEL MUNDO

- Coordenadas propias (del cuerpo)
 - Indican la posición y orientación del extremo final del robot.
- Coordenadas del mundo

 Posición y orientación del extremo final del robot respecto a un sistema de coordenadas homogéneas. Normalmente, fijamos el centro en la base del robot.

REPRESENTACIÓN DE LA POSICIÓN (I)

- Vamos a representar la posición en un espacio tridimensional
- Veremos 3 tipos de representación
 - Coordenadas cartesianas
 - Coordenadas cilíndricas
 - Coordenadas esféricas

REPRESENTACIÓN DE LA POSICIÓN (II)

Coordenadas cartesianas

- Utilizamos el sistema de referencia O(origen)XYZ
- Definimos la posición mediante el vector **p**(x,y,z)
 - x expresa la proyección del vector p sobre el eje OX.
 - y expresa la proyección del vector p sobre el eje OY.
 - z expresa la proyección del vector p sobre el eje OZ.

REPRESENTACIÓN DE LA POSICIÓN (III)

Coordenadas cilíndricas

- Utilizamos el sistema de referencia OXYZ
- Definimos la posición mediante el vector **p**(*r*,θ,z)
 - r es la distancia desde el origen O hasta el extremo del vector p.
 - θ es el ángulo formado por la proyección del vector **p** sobre el plano OXY con el eje OX.
 - z expresa la proyección del vector p sobre el eje OZ.

REPRESENTACIÓN DE LA POSICIÓN (IV)

Coordenadas esféricas

- Utilizamos el sistema de referencia OXYZ
- Definimos la posición mediante el vector **p**(r,θ,Φ)
 - r es la distancia desde el origen O hasta el extremo del vector p.
 - θ es el ángulo formado por la proyección del vector p sobre el plano OXY con el eje OX.
 - Φ es el ángulo formado por el vector p con el eje OZ.

MATRICES DE ROTACIÓN: 2D

$$egin{aligned} \mathbf{p}_{xy} &= [p_x, p_y]^T = p_x \cdot \mathbf{i}_x + p_y \cdot \mathbf{j}_y \ \mathbf{p}_{uv} &= [p_u, p_v]^T = p_u \cdot \mathbf{i}_u + p_v \cdot \mathbf{j}_v \end{aligned} \qquad egin{bmatrix} p_x \ p_y \end{bmatrix} = \mathbf{R} \cdot egin{bmatrix} p_u \ p_y \end{bmatrix}$$

$$\mathbf{R} = egin{bmatrix} \mathbf{i}_x \ \mathbf{j}_y \end{bmatrix} \cdot egin{bmatrix} \mathbf{i}_u & \mathbf{j}_v \end{bmatrix} = egin{bmatrix} \mathbf{i}_x \mathbf{i}_u & \mathbf{i}_x \mathbf{j}_v \ \mathbf{j}_y \mathbf{i}_u & \mathbf{j}_y \mathbf{j}_v \end{bmatrix} = egin{bmatrix} \cos lpha & -\sin lpha \ \sin lpha & \cos lpha \end{bmatrix}$$

MATRICES DE ROTACIÓN: 3D (I)

$$egin{aligned} \mathbf{p}_{xyz} &= [p_x, p_y, p_z]^T = p_x \cdot \mathbf{i}_x + p_y \cdot \mathbf{j}_y + p_z \cdot \mathbf{k}_z \ \mathbf{p}_{uvw} &= [p_u, p_v, p_w]^T = p_u \cdot \mathbf{i}_u + p_v \cdot \mathbf{j}_v + p_w \cdot \mathbf{k}_w \end{aligned}$$

$$egin{bmatrix} p_x \ p_y \ p_z \end{bmatrix} = \mathbf{R} \cdot egin{bmatrix} p_u \ p_v \ p_w \end{bmatrix}$$

$$\mathbf{R}(\mathbf{x},\alpha) = \begin{bmatrix} \mathbf{i}_x \\ \mathbf{j}_y \\ \mathbf{k}_z \end{bmatrix} \cdot \begin{bmatrix} \mathbf{i}_u & \mathbf{j}_v & \mathbf{k}_w \end{bmatrix} = \begin{bmatrix} \mathbf{i}_x \mathbf{i}_u & \mathbf{i}_x \mathbf{j}_v & \mathbf{i}_x \mathbf{k}_w \\ \mathbf{j}_y \mathbf{i}_u & \mathbf{j}_y \mathbf{j}_v & \mathbf{j}_y \mathbf{k}_w \\ \mathbf{k}_z \mathbf{i}_u & \mathbf{k}_z \mathbf{j}_v & \mathbf{k}_z \mathbf{k}_w \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha \\ 0 & \sin \alpha & \cos \alpha \end{bmatrix}$$

MATRICES DE ROTACIÓN: 3D (II)

$$\mathbf{R}(\mathbf{y}, \phi) = \begin{bmatrix} \cos \phi & 0 & \sin \phi \\ 0 & 1 & 0 \\ -\sin \phi & 0 & \cos \phi \end{bmatrix} \qquad \mathbf{R}(\mathbf{z}, \theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{R}(\mathbf{z}, \theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}$$

COMPOSICIÓN DE ROTACIONES

- Podemos multiplicar las matrices de rotación básicas entre sí para representar una secuencia de rotación finita respecto del eje principal del sistema de coordenadas OXYZ
 - La multiplicación de matrices no es conmutativa
 - Importante el orden de realización de las rotaciones
- También podemos encadenar rotaciones básicas respecto a los ejes principales de los sistemas de coordenadas obtenidos después de una rotación

COMPOSICIÓN DE ROTACIONES: EJEMPLO

- Orden de composición (respecto de OXYZ)
 - 1. Rotación de ángulo α respecto del eje OX
 - 2. Rotación de ángulo θ respecto del eje OZ
 - 3. Rotación de ángulo ϕ respecto del eje OY

$$\begin{split} \mathbf{R} &= R_{y,\phi} \, R_{z,\theta} \, R_{x,\alpha} \, = \begin{bmatrix} Cos_{\phi} & 0 & Sen_{\phi} \\ 0 & 1 & 0 \\ -Sen_{\phi} & 0 & Cos_{\phi} \end{bmatrix} \begin{bmatrix} Cos_{\theta} & -Sen_{\theta} & 0 \\ Sen_{\theta} & Cos_{\theta} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & Cos_{\alpha} & -Sen_{\alpha} \\ 0 & Sen_{\alpha} & Cos_{\alpha} \end{bmatrix} = \\ \begin{bmatrix} Cos_{\phi}Cos_{\theta} & Sen_{\phi}Sen_{\alpha} - Cos_{\phi}Sen_{\theta}Cos_{\alpha} & Cos_{\phi}Sen_{\theta}Sen_{\alpha} + Sen_{\phi}Cos_{\alpha} \\ Sen_{\theta} & Cos_{\theta}Cos_{\alpha} & -Cos_{\phi}Sen_{\alpha} \\ -Sen_{\phi}Cos_{\theta} & Sen_{\phi}Sen_{\theta}Cos_{\alpha} + Cos_{\phi}Sen_{\alpha} & Cos_{\phi}Cos_{\alpha} - Sen_{\phi}Sen_{\theta}Sen_{\alpha} \end{bmatrix} \end{split}$$

ORIENTACIÓN DEL ELEMENTO TERMINAL (I)

- Un punto queda definido en el espacio a través de su posición
- Para un sólido necesitamos definir además cual es la orientación
- Hay varias formas de definir la orientación siendo las más usuales:
 - Ángulos de Euler
 - Ángulos RPY

ORIENTACIÓN DEL ELEMENTO TERMINAL (II)

Ángulos de Euler ZXZ

- Es una de las representaciones más habituales.
- Se suele asociar con los movimientos básicos de un giroscopio.
- Si se parte de los sistemas OXYZ y OUVW, inicialmente coincidentes, podemos colocar al sistema OUVW en cualquier orientación siguiendo los siguientes pasos (en orden):
 - Girar el sistema OUVW un ángulo Φ con respecto al eje OZ, convirtiéndose en el OU'V'W'.
 - 2. Girar el sistema OU'V'W' un ángulo θ con respecto al eje OU' (X inicial), conviertiendose en el OU'V'W'.
 - Girar el sistema OU´´V´´W´´ un ángulo ψ con respecto al eje OW´´ (Z inicial), convirtiéndose finalmente en el OU´´´V´´´W´´´

ORIENTACIÓN DEL ELEMENTO TERMINAL (III)

Matriz de rotación:

$$\begin{array}{l} \mathbf{R} = R_{z,\phi} \, R_{u',\theta} \, R_{w'',\psi} \, = \begin{bmatrix} \cos_{\phi} & -Sen_{\phi} & 0 \\ Sen_{\phi} & \cos_{\phi} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos_{\theta} & 0 & Sen_{\theta} \\ 0 & 1 & 0 \\ -Sen_{\theta} & 0 & \cos_{\theta} \end{bmatrix} \begin{bmatrix} \cos_{\psi} & -Sen_{\psi} & 0 \\ Sen_{\psi} & \cos_{\psi} & 0 \\ 0 & 0 & 1 \end{bmatrix} = \\ = \\ \end{array}$$

$$\begin{bmatrix} Cos_{\phi}Cos_{\psi} - Sen_{\phi}Cos_{\theta}Sen_{\psi} & -Cos_{\phi}Sen_{\psi} - Sen_{\phi}Cos_{\theta}Cos_{\psi} & Sen_{\phi}Sen_{\theta} \\ Sen_{\phi}Cos_{\psi} + Cos_{\phi}Cos_{\theta}Sen_{\psi} & -Sen_{\phi}Sen_{\psi} + Cos_{\phi}Cos_{\theta}Cos_{\psi} & -Cos_{\phi}Sen_{\theta} \\ Sen_{\theta}Sen_{\psi} & Sen_{\theta}Cos_{\psi} & Cos_{\theta} \end{bmatrix}$$

ORIENTACIÓN DEL ELEMENTO TERMINAL (IV)

Ángulos de Euler ZYZ

- Si se parte de los sistemas OXYZ y OUVW, inicialmente coincidentes, podemos colocar al sistema OUVW en cualquier orientación siguiendo los siguientes pasos (en orden):
 - Girar el sistema OUVW un ángulo Φ con respecto al eje OZ, convirtiéndose en el OU'V'W'.
 - Girar el sistema OU'V'W' un ángulo θ con respecto al eje OV' (Y inicial), conviertiendose en el OU'V'W''.
 - Girar el sistema OU´´V´´W´´ un ángulo ψ con respecto al eje OW´´ (Z inicial), convirtiéndose finalmente en el OU´´´V´´´W´´´

ORIENTACIÓN DEL ELEMENTO TERMINAL (V)

Ángulos RPY

- "roll" (balanceo), "pitch" (inclinación) y "yaw" (orientación). En naútica corresponde a alabeo, cabeceo y guiñada.
- Representación utilizada generalmente en aeronáutica.
- Si se parte de los sistemas OXYZ y OUVW, inicialmente coincidentes, podemos colocar al sistema OUVW en cualquier orientación siguiendo los siguientes pasos (en orden):
 - Girar el sistema OUVW un ángulo ψ con respecto al eje OX. Es el denominado Yaw o guiñada.
 - 2. Girar el sistema OUVW un ángulo θ con respecto al eje OY. Es el denominado Pitch o cabeceo.
 - Girar el sistema OUVW un ángulo Φ con respecto al eje OZ. Es el denominado Roll o alabeo.

ORIENTACIÓN DEL ELEMENTO TERMINAL (VI)

Matriz de rotación (Ángulos RPY):

$$\begin{split} \mathbf{R} &= R_{z,\phi} \, R_{y,\theta} \, R_{x,\psi} = \begin{bmatrix} \cos_{\phi} & -Sen_{\phi} & 0 \\ Sen_{\phi} & \cos_{\phi} & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos_{\theta} & 0 & Sen_{\theta} \\ 0 & 1 & 0 \\ -Sen_{\theta} & 0 & Cos_{\theta} \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & Cos_{\psi} & -Sen_{\psi} \\ 0 & Sen_{\psi} & Cos_{\psi} \end{bmatrix} = \\ \begin{bmatrix} \cos_{\phi} Cos_{\theta} & \cos_{\phi} Sen_{\theta} Sen_{\psi} & -Sen_{\phi} Cos_{\psi} & \cos_{\phi} Sen_{\theta} Cos_{\psi} & +Sen_{\phi} Sen_{\psi} \\ Sen_{\phi} Cos_{\theta} & Sen_{\phi} Sen_{\psi} & -Cos_{\phi} Cos_{\psi} & Sen_{\phi} Sen_{\theta} Cos_{\psi} & -Sen_{\phi} Sen_{\psi} \\ -Sen_{\phi} & Cos_{\theta} Sen_{\psi} & Cos_{\theta} Cos_{\psi} \end{bmatrix} \end{split}$$