Robot Programming Methods

- Robot Programming is the defining of desired motions so that the robot may perform them without human intervention.
 - identifying and specifying the robot configurations (i.e. the pose of the end-effector, P_e, with respect to the base-frame)

1.MANUAL METHOD 2.WALKTHROUGH METHOD 3.LEADTHROUGH METHOD 4.OFF-LINE PROGRAMMING

Type of Robot Programming

- Joint level programming
 - basic actions are positions (and possibly movements) of the individual joints of the robot arm: joint angles in the case of rotational joints and linear positions in the case of linear or prismatic joints.
- Robot-level programming
 - the basic actions are positions and orientations (and perhaps trajectories) of P_e and the frame of reference attached to it.
- High-level programming
 - Object-level programming
 - Task-level programming

Object Level Programming

 basic actions are operations to be performed on the parts, or relationships that must be established between parts

> pick-up part-A by side-A1 and side-A3 move part-A to location-2 pick-up part-B by side-B1 and side-B3 **put** part-B **on-top-off** part-A with side-A5 in-plane-with side-B6 and with side-A1 in-plane-with side-B1 and with side-A2 in-plane-with side-B2

Task Level Programming

 basic actions specified by the program are complete tasks or subtasks

paint-the car-body red

assemble the gear-box

ROBOT PROGRAMMING

- Typically performed using one of the following
 - -On line
 - teach pendant
 - lead through programming
 - -Off line
 - robot programming languages
 - task level programming

Robot Programming Methods

Offline:

- write a program using a text-based robot programming language
- does not need access to the robot until its final testing and implementation

On-line:

- Use the robot to generate the program
 - Teaching/guiding the robot through a sequence of motions that can them be executed repeatedly

Combination Programming:

- Often programming is a combination of on-line and off-line
 - on-line to teach locations in space
 - off-line to define the task or "sequence of operations"

Use of Teach Pendant

- hand held device with switches used to control the robot motions
- End points are recorded in controller memory
- sequentially played back to execute robot actions
- trajectory determined by robot controller
- suited for point to point control applications

Lead Through Programming

- lead the robot physically through the required sequence of motions
- trajectory and endpoints are recorded, using a sampling routine which records points at 60-80 times a second
- when played back results in a smooth continuous motion
- large memory requirements

On-Line/Lead Through

Advantage:

- Easy
- No special programming skills or training

Disadvantages:

- not practical for large or heavy robots
- High accuracy and straight-line movements are difficult to achieve, as are any other kind of geometrically defined trajectory, such as circular arcs, etc.
- difficult to edit out unwanted operator moves
- difficult to incorporate external sensor data
- Synchronization with other machines or equipment in the work cell is difficult
- A large amount of memory is required

On line Programming

- Requires access to the robot
- Programs exist only in the memory of robot control system – often difficult to transfer, document, maintain, modify
- Easy to use, no special programming skills required
- Useful when programming robots for wide range of repetitive tasks for long production runs
- RAPID

On-Line/Teach Box

Advantage:

- Easy
- No special programming skills or training
- Can specify other conditions on robot movements (type of trajectory to use – line, arc)

Disadvantages:

Potential dangerous (motors are on)

Off-line Programming

- Programs can be developed without needing to use the robot
- The sequence of operations and robot movements can be optimized or easily improved
- Previously developed and tested procedures and subroutines can be used
- External sensor data can be incorporated, though this typically makes the programs more complicated, and so more difficult to modify and maintain
- Existing CAD data can be incorporated-the dimensions of parts and the geometric relationships between them, for example.
- Programs can be tested and evaluated using simulation techniques, though this can never remove the need to do final testing of the program using the real robot
- Programs can more easily be maintained and modified
- Programs can more be easily properly documented and commented.

Coordinate Systems

World coordinate system

Tool coordinate system

Configuration: Any particular position and orientation of P_e in space, and so any particular set of joint values, is called a *configuration* of the robot arm.

Motion Commands

MOVE P1

HERE P1 - used during lead through of manipulator

MOVES P1

DMOVE(4, 125)

APPROACH P1, 40 MM

DEPART 40 MM

DEFINE PATH123 = PATH(P1, P2, P3)

MOVE PATH123

SPEED 75

Robot motion programming commands 0 MOVE P1 HERE P1 -used during leadthrough of manipulator MOVES P1 DMOVE(4, 125) APPROACH P1, 40 MM DEPART 40 MM DEFINE PATH123 = PATH(P1, P2, P3)MOVE PATH123 SPEED 75 0 Input interlock: WAIT 20, ON Output interlock: SIGNAL 10, ON SIGNAL 10, 6.0 Interlock for continuous monitoring: REACT 25, SAFESTOP 0 Gripper OPEN CLOSE Sensor and servo-controlled hands CLOSE 25 MM

Interlock and Sensor Commands

Interlock Commands

WAIT 20, ON

SIGNAL 10, ON

SIGNAL 10, 6.0

REACT 25, SAFESTOP

Gripper Commands

OPEN

CLOSE

CLOSE 25 MM

CLOSE 2.0 N

Programming Languages

Motivation

- need to interface robot control system to external sensors, to provide "real time" changes based on sensory equipment
- computing based on geometry of environment
- ability to interface with CAD/CAM systems
- meaningful task descriptions
- off-line programming capability

- Large number of robot languages available
 - AML, VAL, AL, RAIL, RobotStudio, etc. (200+)
- Each robot manufacturer has their own robot programming language
- No standards exist
- Portability of programs virtually nonexistent

ROBOT PROGRAMMING LANGUAGES

- The VALTM Language
- The VAL language was developed for PUMA robot
- Monitor command are set of administrative instructions that direct the operation of the
- robot system. Some of the functions of Monitor commands are
- Preparing the system for the user to write programs for PUMA
- Defining points in space
- Commanding the PUMA to execute a program
- Listing program on the CRT
- Examples for monitor commands are: EDIT, EXECUTE, SPEED, HERE etc.

THE MCL LANGUAGE

- MCL stands for Machine Control Language developed by Douglas.
- The language is based on the APT and NC language. Designed control complete
- manufacturing cell.
- MCL is enhancement of APT which possesses additional options and features needed
- to do off-line programming of robotic work cell.
- Additional vocabulary words were developed to provide the supplementary
- capabilities intended to be covered by the MCL. These capability include Vision,
- Inspection and Control of signals
- MCL also permits the user to define MACROS like statement that would be
- convenient to use for specialized applications.
- MCL program is needed to compile to produce CLFILE.
- Some commands of MCL programming languages are DEVICE, SEND, RECEIV,
- WORKPT, ABORT, TASK, REGION, LOCATE etc.