

Unified Robot Description Format (URDF)

Walter Fetter Lages

fetter@ece.ufrgs.br

Universidade Federal do Rio Grande do Sul Escola de Engenharia Departamento de Sistemas Elétricos de Automação e Energia ENG10026 Robótica A

Introdução

- URDF é uma especificação XML para descrever robôs.
- Apenas estruturas em árvore podem ser representadas
 - Não é apropriada para robôs paralelos
- A especificação cobre:
 - Cinemática
 - Dinâmica
 - Representação visual
 - Modelo de colisão

Modelo

- A descrição consiste de elos e juntas
- Outros tags XML podem ser incluidos mas são ignorados
 - Podem ser utilizados por outros subsistemas, como simuladores e controladores

DE ENG DE ENG

Modelo

```
<robot name="nome_do_robo">
 <link> ... </link>
 link> ... </link>
 link> ... </link>


<joint> ... </joint>
 <joint> ... </joint>
 <joint> ... </joint>
 <joint> ... </joint></re>
```


Elo

- Nome
- Parâmetros de inércia
- Propriedades visuais
- Propriedades de colisão

Elo


```
link name="elo1">
```

<inertial> ... </inertial>

<**visual>** ... </**visual>**

<collision> ... </collision>

</link>

<inertial>

• Propriedades de inércia do elo

<origin>: Centro de massa em relação ao sistema de referência do elo

xyz: offset em x, y, z

rpy: ângulos de rolamento, arfagem e guinada

<mass>: Massa do elo

<inertia>: elementos da matriz de inércia: ixx,
ixy, ixz, iyy, iyz e izz

<inertial>

Momento de Inércia

$$I_{xx} = \int \int \int (y^2 + z^2) \rho dv$$
 $I_{yy} = \int \int \int (x^2 + z^2) \rho dv$
 $I_{zz} = \int \int \int (x^2 + y^2) \rho dv$
 $I_{xy} = \int \int \int (xy) \rho dv$
 $I_{xz} = \int \int \int (yz) \rho dv$
 $I_{yz} = \int \int \int (yz) \rho dv$

dv: diferencial de volume

 ρ : densidade volumétrica de massa

Momentos de Inércia - Cubo

$$I_{xx} = \frac{m}{12} (l^2 + h^2)$$
 $I_{yy} = \frac{m}{12} (w^2 + h^2)$
 $I_{zz} = \frac{m}{12} (w^2 + l^2)$
 $I_{xy} = I_{xz} = I_{yz} = 0$

UFRES Momentos de Inércia - Cilindro

$$I_{zz} = \frac{mr^2}{2}$$

$$I_{xx} = I_{yy} = \frac{m}{12} \left(3r^2 + h^2\right)$$

Momentos de Inércia - Esfera

$$I_{xx} = I_{yy} = I_{zz} = \frac{2mr^2}{5}$$
 $I_{xy} = I_{xz} = I_{yz} = 0$

<visual>

Propriedades visuais do elo

name: (opcional) nome do elo

<origin>: (opcional) Sistema de coordenadas do elemento visual em relação so sistema de coordenadas do elo

xyz: offset em x, y, z

rpy: ângulos de rolamento, arfagem e guinada

<visual>

<geometry>: Forma visual o objeto

>box>: a origem da caixa está no seu centro size: atributo com as três dimensões da caixa. A origem está no centro.

<cylinder>: a origem do cilindro está no seu
centro

radius: raio do cilindro

length: comprimento do cilindro

<sphere>: a origem da esfera está no seu

centro

radius: raio do cilindro

<mesh>: mesh especificado no formato Collada

(.dae) ou StereoLitography (.stl)

filename: nome do arquivo

scale: (opcional) escala

<visual>

<material>: (optional) material do elemento
 visual

name: nome do material

<color>: (optional) cor do material

rgba: cor do material representado por red/green/blue/alpha, na faixa [0,1]

<texture>: (optional) textura

filename: arquivo especificando a textura

OF ENGENEERS IN THE PROPERTY OF THE PROPERTY O

<visual>

<collision>

• Propriedades de colisão do elo

name: (opcional) nome do elo

<origin>: (opcional) Sistema de coordenadas do elemento de colisão em relação so sistema de coordenadas do elo

xyz: offset em x, y, z

rpy: ângulos de rolamento, arfagem e guinada

<geometry>: Forma de colisão o objeto, especificada de maneira semelhante à forma visual

<collision>


```
<collision>
  <origin xyz="0 0 0" rpy="0 0 0"/>
 <geometry>
 <cylinder radius="1" length="0.5"/>
 </geometry>
 </collision>
```


Junta

- Nome
- Tipo
- Propriedades: origem (opcional), elo pai, elo filho, eixo (opcional), calibragem (opcional), dinâmica (opcional), limites (opcional, exceto para revolutas e prismáticas), mímica (opcional), controlador de segurança (opcional)

Junta

```
<joint name="..." type="...">
 <parent link="..." />
 <child link="..." />
 <axis xyz="0 0 1" />
 </joint>
```


Tipo da Junta

revolute: junta rotacional

continuous: junta rotacional, sem limite, como uma roda

prismatic: junta prismática

fixed: junta fixa, que não se move

floating: movimento nos 6 graus de liberdade

planar: movimento no plano perpendicular ao eixo

<origin>

- Origem da junta
- Transformação do elo pai para o elo filho

xyz (opcional): offset em x, y, z

rpy (opcional): ângulos de rolamento, arfagem e guinada

<parent> e <child>

- Elos Pai e Filho da Junta (obrigatórios)
- parâmetro link: nome do elo pai ou filho

<axis>

• Eixo da junta (opcional)

xyz: componentes do versor descrevendo o eixo da junta

<calibration>

Calibragem da junta (opcional)

rising (opcional): quando movendo na direção positiva esta posição gera uma borda de subida

falling (opcional): quando movendo na direção positiva esta posição gera uma borda de descida

<dynamics>

• Dinâmica da junta (opcional)

damping (opcional): amortecimento da junta (Ns/m para juntas prismáticas e Nms/rad para juntas rotacionais)

friction (opcional): fricção na junta (N para juntas prismáticas e Nm para juntas rotacionais)

• Limites da junta (opcional, exceto para juntas prismáticas e rotacionais)

lower (opcional): limite inferior da posição da junta

upper (opcional): limite superior da posição da junta

effort: máximo esforço na junta (em valor absoluto)

velocity: máxima velocidade na junta (em valor absoluto)

<mimic>

• A junta mimetiza outra junta, eventualmente com um multiplicador e um *offset* (opcional). value=multipliner * joint + offset.

joint: junta mimetizada
multiplier (opcional): multiplicador (default = 1)

offset (opcional): offset (default = 0)

<safety_controller>

- Controlador de segurança da junta (opcional)
- Estabelece saturções por software para a junta
- soft_lower_limit (opcional): limite inferior a partir do qual o controlador de segurança começa a atuar
- soft_upper_limit (opcional): limite superior a partir do qual o controlador de segurança começa a atuar
- **k_position (opcional):** relação entre os limites de posição e velocidade
- **k_velocity:** relação entre os limites de esforço e velocidade

Controlador de Segurança

Controlador de Segurança

Junta

```
<joint name="joint_1" type="revolute">
 <parent link="parent_name" />
 <child link="child_name" />
 <axis xyz="0 0 1" />
 limit effort="30" lower="-2.6" upper="2.6" velocity="2.0" />
 <safety_controller k_velocity="0.5" />
 <dynamics damping="0.9" friction="0.42" />
 </joint>
```


Transmissão

- Associa uma junta a um atuador
- Parâmetros:
 - Nome
 - Tipo
 - Junta
 - Atuador

Transmissão

```
<transmission name="simple_trans">
 <type>transmission_interface/SimpleTransmission</type>
 <joint name="foo_joint">
 <hardwareInterface>hardware_interface/EffortJointInterface</
 hardwareInterface>
 </joint>
 <actuator name="foo_motor">
 <mechanicalReduction>50</mechanicalReduction>
 </actuator>
</transmission>
```


<type>

• Tipo da transmissão

transmission_interface/SimpleTransmission: transmissão simples

transmissão diferencial

transmissão diferencial

<joint>

• Junta associada à transmissão

name: nome da junta

<hardwareInterface>: tipo de interface de hardware da junta

EffortJointInterface: Junta acionada por esforço (torque ou força)

VelocityJointInterface: Junta acionada por velocidade

PositionJointInterface: Junta acionada por posição

<actuator>

• Atuador associado à transmissão

name: nome do atuador

<mechanicalReduction>: Redução na
transmissão

Gazebo

- Para que robôs descritos em URDF funcionem adequadamente no Gazebo é necessário que sigam algumas convenções:
 - Cada elo deve ter um elemento <inertia>
 - Cada elo pode ter um elemento <gazebo>
 - converter cores para o formado do Gazebo
 - converter arquivos stl para arquivos dae
 - adicionar *plugins* para sensores
 - Cada junta pode ter um elemento <gazebo>
 - configurar o amortecimento da junta
 - adicionar *plugins* para o atuador
 - O robô pode ter um elemento <gazebo>
 - O elo link name="world"/> pode ser usado para fixar rigidamente o robô no ambiente

DE ENGENTE DE LA COMPANSION DE LA COMPAN

Elementos <gazebo> para Elos

<material>: Material do elemento visual

<gravity>: se true, usar gravidade

<dampingFactor>: fator de amortecimento de velocidade

<maxVel>: máxima velocidade de correção em contatos

<minDepth>: profundidade mínima de contato antes do impulso de correção

<mu1>, <mu2>: coeficientes de fricção

<fdir1>: direção de mu1

rigidez de contato

<kd>: amortecimento de contato

<selfCollide>: se true o elo pode colidir com outros elos

<maxContacts>: número máximo de contatos

Copyright (c) Walter Fetter Lages – p. 39

Material

 Os materiais estão descritos em /usr/share/gazebo/media/ materials/scripts/gazebo.material

ufres Elementos <gazebo> para Elos


```
<gazebo reference="link2">
  <mu1>0.2</mu1>
  <mu2>0.2</mu2>
  <material>Gazebo/Black</material>
  </gazebo>
```


ResElementos <gazebo> para Juntas

<kp>: rigidez

<kd>: amortecimento

<stopCfm>: força de restrição quando não parada

<stopErp>: parâmetro de redução de erro

- **<cfmDamping>:** quando em true usar CFM para simular o amortecimento, permitindo amortecimento infinito
- <fudgeFactor>: escala para a força em exesso
 quando a junta está no limite, entre zero e um.

ufres Elementos < gazebo > para Robôs

<static>: quando em true o robô é imóvel