

9 轨迹规划

- □ 路径与轨迹
- □ 关节空间描述与直角坐标空间描述
- □ 轨迹规划的基本原理
- 一 关节空间的轨迹规划
 - 三次多项式轨迹规划
 - 五次多项式轨迹规划
 - 抛物线过渡的线性运动轨迹
 - 高次多项式运动轨迹
- □ 直角坐标空间的轨迹规划

- □ 轨迹:机械手的位移,速度和加速度
- □ 轨迹规划:由任务要求,计算出预算的运动轨迹
- □ 轨迹规划应考虑的问题
 - 机器人规划方式的分类
 - 机械手常用的两种轨迹规划方法:
 - 轨迹规划可在关节空间或直角空间中表示
 - □ 给出插值点上一组显式约束
 - □ 给出运动路径的解析式
 - 规划器的任务:解变换方程,运动学反解和插值运算

6.1 路径与轨迹

- 路径定义为机器人位形的一个特定序列,而不考虑机器人位形的时间因素
- 轨迹与何时到达路径中的每个部分有关,强调时间性

6.2关节空间描述与直角坐标空间描述

- □ 首先在直角坐标空间进行描述
- □ 再转化为关节空间描述

直角坐标空间描述的特点

- 直观,容易看到末端执行器的运动轨迹
- 计算量大
- 存在奇异点,可以指定中间点来避开障碍物和奇异点

- □ 关节空间的非归一化运动
 - 各关节以最大角速度运动
 - 路径不规则
 - 末端走过的距离不均匀

- □ 关节空间的归一化运动
 - 各关节同步地开始和结束,以不同速度连续运动
 - 运动轨迹较为均衡
 - 路径仍是不规则的

□ 直角坐标空间运动

- 末端运动路径已知
- 在路径上进行插值,确定相应关节运动角度

- 具有加速和减速段的轨迹规划
 - 开始加速运动,路径分段 小;
 - 随后以恒定的速度运动;
 - 最后在较少的分段上减速 运动

- □ 多点间的轨迹规划
 - A-B先加速,再减速,B点停止;B-C重复
 - B点两边的运动进行平滑过渡

6.4关节空间的轨迹规划

- □ 高次多项式表示两个路段之间每个点的位置、速度和加速度

 速度
- 空 控制器通过路径信息求解逆运动学方程得到关节量,并操纵机器人做相应运动
- □ 对于复杂路径,可以手动移动,示教机器人

□ 三次多项式轨迹规划

$$\left. \begin{array}{l} \theta(0) = \theta_0 \\ \theta(t_f) = \theta_f \end{array} \right\}$$

$$\dot{\theta}(0) = 0$$

$$\dot{\theta}(t_f) = 0$$

图 7.33 单个关节的不同轨迹曲线

$$\theta(t) = a_0 + a_1 t + a_2 t^2 + a_3 t^3$$

关节速度和加速度:

$$\begin{cases} \dot{\theta}(t) = a_1 + 2a_2t + 3a_3t^2 \\ \dot{\theta}(t) = 2a_2 + 5a_3t \end{cases}$$

关于四个系数的线性方程:

$$\theta_{0} = a_{0}$$

$$\theta_{f} = a_{0} + a_{1}t_{f} + a_{2}t_{f}^{2} + a_{3}t_{f}^{3}$$

$$0 = a_{1}$$

$$0 = a_{1} + 2a_{2}t_{f} + 3a_{3}t_{f}^{2}$$

解得四个系数的表达式:

$$a_0 = \theta_0$$

$$a_1 = 0$$

$$a_2 = \frac{3}{t_f^2} (\theta_f - \theta_0)$$

$$a_3 = -\frac{2}{t_f^3} (\theta_f - \theta_0)$$

将速度约束条件变为

重新求得三项式的系数:

$$a_{0} = \theta_{0}$$

$$a_{1} = \dot{\theta}_{0}$$

$$a_{2} = \frac{3}{t_{f}^{2}} (\theta_{f} - \theta_{0}) - \frac{2}{t_{f}} \dot{\theta}_{0} - \frac{1}{t_{f}} \dot{\theta}_{f}$$

$$a_{3} = -\frac{2}{t_{f}^{3}} (\theta_{f} - \theta_{0}) + \frac{1}{t_{f}} (\dot{\theta}_{0} + \dot{\theta}_{f})$$

$$(7.9)$$

- □ 确定路径点上关节速度的三种方法:
 - 根据工具坐标在直角坐标空间中的瞬时线速度和角速度来确定。
 - 采用适当的启发式方法,由控制系统自动地选择。
 - 要保证每个路径点上的加速度连续

□ 五次多项式:

$$\theta(t) = a_0 + a_1 t + a_2 t^2 + a_3 t^3 + a_4 t^4 + a_5 t^5$$
 (7.10)

6个约束条件:
$$\theta_0 = a_0$$
 $\theta_f = a_0 + a_1 t_f + a_2 t_f^2 + a_3 t_f^3 + a_4 t_f^4 + a_5 t_f^5$
 $\dot{\theta}_0 = a_1$
 $\dot{\theta}_f = a_1 + 2a_2 t_f + 3a_3 t_f^2 + 4a_4 t_f^3 + 5a_5 t_f^4$
 \vdots
 $\theta_0 = 2a_2$
 \vdots
 $\theta_f = 2a_2 + 6a_3 t_f + 12a_4 t_f^2 + 20a_5 t_f^3$
(7.11)

$$a_{0} = \theta_{0}$$

$$a_{1} = \dot{\theta}_{0}$$

$$\vdots$$

$$a_{2} = \frac{\dot{\theta}_{0}}{2}$$

$$a_{3} = \frac{20\theta_{f} - 20\theta_{0} - (8\theta_{f} + 12\theta_{0})t_{f} - (3\theta_{0} - \theta_{f})t_{f}^{2}}{2t_{f}^{3}}$$

$$a_{4} = \frac{30\theta_{f} - 30\theta_{0} + (14\theta_{f} + 16\theta_{0})t_{f} + (3\theta_{0} - 2\theta_{f})t_{f}^{2}}{2t_{f}^{3}}$$

$$a_{3} = \frac{12\theta_{f} - 12\theta_{0} - (6\theta_{f} + 6\theta_{0})t_{f} - (\theta_{0} - \theta_{f})t_{f}^{2}}{2t_{f}^{3}}$$

□ 抛物线过渡的线性运动轨迹

■ 为避免运动段的起点和终点产生加速度无穷大,线性运动段的起点和终点可以用抛物线进行过渡

$$\theta(t) = c_0 + c_1 t + \frac{1}{2} c_2 t^2$$

$$\dot{\theta}(t) = c_1 + c_2 t$$

$$\ddot{\theta}(t) = c_2$$

边界条件:

$$\begin{cases} \theta(t=0) = \theta_i = c_0 \\ \dot{\theta}(t=0) = 0 = c_1 \end{cases} \Rightarrow \begin{cases} c_0 = \theta_i \\ c_1 = 0 \\ c_2 = \ddot{\theta} \end{cases}$$

初始抛物线段方程:

$$\begin{cases} \theta(t) = \theta_i + \frac{1}{2}c_2t^2 \\ \dot{\theta}(t) = c_2t \\ \ddot{\theta}(t) = c_2 \end{cases}$$

直线段A-B方程:

确定A、B点以及终 点的关节位置和速度

$$\theta_{A} = \theta_{i} + \frac{1}{2}c_{2}t_{b}^{2}$$

$$\dot{\theta}_{A} = c_{2}t_{b} = \omega$$

$$\theta_{B} = \theta_{A} + \omega((t_{f} - t_{b}) - t_{b}) = \theta_{A} + \omega(t_{f} - 2t_{b})$$

$$\dot{\theta}_{B} = \dot{\theta}_{A} = \omega$$

$$\theta_{f} = \theta_{B} + (\theta_{A} - \theta_{i})$$

$$\dot{\theta}_{f} = 0$$

$$\begin{cases} c_2 = \frac{\omega}{t_b} \\ \theta_f = \theta_i + c_2 t_b^2 + \omega (t_f - 2t_b) \end{cases} \rightarrow \theta_f = \theta_i + (\frac{\omega}{t_b}) t_b^2 + \omega (t_f - 2t_b)$$

$$t_b = \frac{\theta_i - \theta_f + \omega t_f}{\omega}$$

- □ 终点的抛物线段方程:
 - 与初始的抛物线段是对称的,只是加速度为负值。

$$\theta(t) = \theta_f - \frac{1}{2}c_2(t_f - t)^2, c_2 = \frac{\omega}{t_b}$$

$$\begin{cases} \theta(t) = \theta_f - \frac{\omega}{2t_b}(t_f - t)^2 \\ \dot{\theta}(t) = \frac{\omega}{t_b}(t_f - t) \end{cases}$$

$$\Rightarrow \begin{cases} \dot{\theta}(t) = \frac{\omega}{t_b}(t_f - t) \\ \ddot{\theta}(t) = -\frac{\omega}{t_b} \end{cases}$$

□ 高次多项式运动轨迹

- 对路径上的每一个点都求解高次多项式方程需要大量的计算
- 可在轨迹不同的运动段采用不同的低次多项式,将它们平滑 地过渡在一起,以满足各点的边界条件。
- 如可使用4-3-4轨迹来代替7次多项式: 首先使用4次多项式来规划从起点到第一个中间点(如抬升点)间的轨迹; 再用3次多项式来规划两个中间点(如抬升点和着陆点)之间的轨迹; 最后用4次多项式来规划最后一个中间点(如着陆点)到终点之间的轨迹。

$$\theta(t) = c_0 + c_1 t + c_2 t^2 + \dots + c_{n-1} t^{n-1} + c_n t^n$$

6.5 直角坐标空间的轨迹规划

- □ 对于关节空间轨迹规划,规划函数生成的值是 关节值
- □ 直角坐标空间轨迹规划函数生成的值是机器人 末端的位姿
- □ 利用逆运动学方程计算出对应手姿态的关节量
- □ 将关节信息送给控制器
- □ 不断重复上述步骤,直到达到期望位姿

- □ 以直线轨迹为例,必须计算起点和终点位姿之间的变换,并将该变换划分为许 多小段。3种方法:
 - 利用每个新段的位姿与微分运动、雅可比矩阵等关系求解
 - 在起点和终点之间的变换分解为一个平移和两个旋转。平移是将坐标原点 从起点移动到终点;第一个旋转是将末端手坐标系与期望姿态对准;第二 个旋转是手坐标系绕其自身轴转到最终的姿态。3个变换同时进行
 - 在起点和终点之间的变换分为一个平移和一个绕k轴的旋转。平移仍是将 坐标原点从起点移到终点,而旋转是将手臂坐标系与最终的期望姿态对准。2个变换同时进行

