基于D-H参数法的二自由度并联机械手逆运动学求解

Inverse kinematics solution of 2-DOF parallel manipulator based on D-H parameter method

于丰博,杨惠忠,卿兆波

YU Feng-bo, YANG Hui-zhong, QING Zhao-bo

(中国计量学院 机电工程学院, 杭州 310018)

摘 要:根据企业对待加工零件质量大、抓取过程缓取缓放的需求,对自主研制的二自由度并联机械手进行逆运动学求解。首先建立控制机构的简化模型,在此基础上采用D-H参数法确立连杆坐标系,通过矩阵变换求得左右两条支链的主动臂转角与机械手末端在基坐标中位置的解析表达式。最终通过MATLAB编程验证得到:模型输出转角与末端轨迹关键点处主动臂转角一致,且末端运动位置轨迹与通过模型求得轨迹吻合。与基于动、静平台间的矢量关系及机构的约束方程建立运动学模型相比,D-H参数法在机构自由度的可扩展性方面具有很明显的优势且求解方便,各关节角正负符号的确定简单准确、不易出错。

关键词:并联机械手;逆运动学求解;D-H参数法中图分类号:TG242 文献标识码:A

Doi: 10.3969/j.issn.1009-0134.2015.22.04

0 引言

在食品、电子和医药等轻工业领域,需要机械手对轻小物料进行中、短距离的搬运、分拣、上下料等操作^[1~3]。与串联机构相比,其重负荷比小,且具有精度高、刚度大、承载能力强等特点,故被广泛应用于高速操作场合^[4]。天津大学Diamond机械手在医药、饮料包装中的成功运用充分体现了并联机械手的高速、可靠优势^[5]。运动位置模型的快速、准确建立对机器人的定位精度控制及其产业化开发至关重要。因此,如何根据企业的不同需求,在最短时间内快速正确建立机械手运动模型具有重要的现实意义。

对二自由度的并联平动机械手——Diamond机构,由于其机械结构简单,国内学者多采用几何法建立运动学求解模型^[1~2,5~6],但随着机械手自由度的增加,机构几何约束关系越复杂,求解难度也随之增大。而通过D-H参数法建立的机械手运动学逆解模型,具有很好的适用性,且求解简单快捷,并通过MATLAB编程验证模型的正确性。

1 系统描述及运动学求解

1.1 系统描述

如图1所示,并联机器人由两条支链(分别各有一个电机驱动)和动平台组成,各支链包含两个平行四边形机构(分别由机架-主动臂-支架-连架副主动臂;支架-从动臂-动平台组成)[1,7]。

文章编号:1009-0134(2015)11(下)-0010-04

图1 并联机器人

图2为机器人中去除虚约束后的机构简图,即平面 五连杆机构,P为末端位置点, 1_0 、 1_1 、 1_2 分别为机架的 半长、主动臂长度、从动臂长度。

1.2 连杆坐标系的建立及连杆参数的确定

在图2机架中间及两杆各关节处,根据John J. Craig对连杆坐标系建立的约定,确定了机械手的连杆坐标系 $^{[8\sim11]}$,如图3所示。

基准坐标系 {x₀O₀y₀} 建立在机架的中心位置;

$$\alpha_{l} \in [-180^{\circ}, 0]$$
, $\beta_{l} \in [0, -180^{\circ}]$
 $\alpha_{l} \in [-180^{\circ}, 0]$, $\beta_{l} \in [-180^{\circ}, 0]$

收稿日期:2015-07-25

作者简介:于丰博(1988 一),男,河南南阳人,硕士研究生,研究方向为控制理论与控制工程。

【10】 第37卷 第11期 2015-11(下)

图2 并联机器人控制机构简图

符号遵从右手法则; o_{i,}代表支链i(1, 左支链; 2, 右支链)中第j(1, 2关节序号)关节处坐标系原点。

图3 机械手各连杆坐标系

在对每根连杆建立坐标系的基础上由Craig法则得到各连杆参数,该规定如下^[8,9]:

 a_i =沿 x_i 轴,将 $\{i\}$ 从 z_i 移动到 z_{i+1} 的距离(连杆长度);

 α_i =绕 x_i 轴,将 $\{i\}$ 从 z_i 旋转到 z_{i+1} 的角度(连杆扭角);

 d_i =沿 z_i 轴,将 $\{i-1\}$ 从 x_{i-1} 移动到 x_i 的距离(连杆偏距);

 θ_i =绕 z_i 轴,将 $\{i-I\}$ 从 x_{i-I} 旋转到 x_i 的角度(连杆转角)。

得到的左、右两支链各连杆参数分别如表1、表2所示。

表1	左支链连杆参数表

关节(i)	$lpha_{\scriptscriptstyle i-1}/^\circ$	$a_{i-1}/_{ m mm}$	$d_{\rm i}/{\rm mm}$	$ heta_{\!\scriptscriptstyle i}/^\circ$
1 (A处)	0	$-l_o$	0	$\alpha_{_{I}}$
2(B处)	0	$l_{\scriptscriptstyle I}$	0	$oldsymbol{eta}_{I}$
3 (P处)	0	l_2	0	$-\alpha_I - \beta_I$

表2 右支链连杆参数表

关节(i)	$lpha_{i-l}$ /°	$a_{i-1}/_{\mathrm{mm}}$	d_i /mm	$ heta_i$ /°
1 (A'处)	0	l_{o}	0	α_2
2(B'处)	0	l_{I}	0	$oldsymbol{eta}_2$
3(P处)	0	l_2	0	$\alpha_2 + \beta_2$

1.3 模型求解

将坐标系 $\{i\}$ 经过旋转、平移使其与 $\{i-1\}$ 重合,则 $\{i\}$ 在 $\{i-1\}$ 中的位姿描述(即 $\{i\}$ 到 $\{i-1\}$ 的坐标变换矩阵)为 $[8^{-10}]$:

 $_{i}^{i-l}T = Rot(x,\alpha_{i-1})Trans(a_{i-1},0,0)Rot(z,\theta_{i})Trans(0,0,d_{i})$

$$=\begin{bmatrix} c\theta_{i} & -s\theta_{i} & 0 & a_{i-1} \\ s\theta_{i}c\alpha_{i-1} & c\theta_{i}c\alpha_{i-1} & -s\alpha_{i-1} & -d_{i}s\alpha_{i-1} \\ s\theta_{i}s\alpha_{i-1} & c\theta_{i}s\alpha_{i-1} & c\alpha_{i-1} & d_{i}c\alpha_{i-1} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
(1)

式中 $c\theta_i$ 代表 $\cos(\theta_i)$, $s\theta_i$ 代表 $\sin(\theta_i)$,以后均采用这种方法表示。

1) 左支链末端位置求解

将表1中参数代入式(1)求得各变换矩阵:

$${}_{11}^{0}T = \begin{bmatrix} c\alpha_{1} & -s\alpha_{1} & 0 & -l_{0} \\ s\alpha_{1} & c\alpha_{1} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{12}^{11}T = \begin{bmatrix} c\beta_{1} & -s\beta_{1} & 0 & l_{1} \\ s\beta_{1} & c\beta_{1} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{12}^{12}T = \begin{bmatrix} c(\alpha_{1} + \beta_{1}) & s(\alpha_{1} + \beta_{1}) & 0 & l_{2} \\ -s(\alpha_{1} + \beta_{1}) & c(\alpha_{1} + \beta_{1}) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

从而得到各连杆坐标系对基坐标系的变换矩阵:

$$=\begin{bmatrix} c(\alpha_{1} + \beta_{1}) & -s(\alpha_{1} + \beta_{1}) & 0 & l_{1} \cdot c\alpha_{1} - l_{0} \\ s(\alpha_{1} + \beta_{1}) & c(\alpha_{1} + \beta_{1}) & 0 & l_{1} \cdot s\alpha_{1} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

第37卷 第11期 2015-11(下) 【11】

末端点P在基坐标系中的方位描述为:

$$P = \begin{bmatrix} n & o & a & p \end{bmatrix} = \begin{bmatrix} n_x & o_x & a_x & p_x \\ n_y & o_y & a_y & p_y \\ n_z & o_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

n, o, a, p分别为末端点的法线(x向)矢量、方 向(y向)矢量、接近(z向)矢量、位置矢量,模型中 末端坐标系与基坐标系方向一致(没有旋转),同时由 于只在xoy面内运动,故:

$$P = \begin{bmatrix} I & 0 & 0 & p_x \\ 0 & I & 0 & p_y \\ 0 & 0 & I & 0 \\ 0 & 0 & 0 & I \end{bmatrix}$$

利用末端在基坐标系中的位姿矩阵与末端在工具坐 标系({x₃o₃y₃})中位姿经坐标系变换之后在基坐标中 的描述应该相等建立求解方程的基础:

$$\int P = {}_{3}^{0}T = {}_{11}^{0}T {}_{12}^{11}T {}_{3}^{12}T$$
(2)

$$\begin{cases}
P = {}_{3}^{0}T = {}_{11}^{0}T {}_{12}^{1/2}T {}_{3}^{1/2}T & (2) \\
{}_{11}^{0}T^{-1}P = {}_{11}^{0}T^{-1} {}_{3}^{0}T & (3) \\
{}_{12}^{0}T^{-1}P = {}_{12}^{0}T^{-1} {}_{3}^{0}T & (4)
\end{cases}$$

$${}_{12}^{0}T^{-1}P = {}_{12}^{0}T^{-1}{}_{3}^{0}T \tag{4}$$

令式(2)等号两端的(1,4)元素相等,式(3)等号 两端的(2.4) 元素相等,式(4) 等号两端的(1.4)、 (2,4) 元素分别相等建立方程组,同时将各方程中

 $s\alpha_{I}$ 、 $c\alpha_{I}$ 、 $s\beta_{I}$ 、 $c\beta_{I}$ 分别用 k_{II} 、 k_{I2} 、 m_{II} 、 m_{I2} 替 代,得:

$$k_{12}p_{y}-k_{11}p_{x}-l_{2}m_{11}-l_{0}k_{11}=0 (6)$$

$$(k_{12}m_{12}-k_{11}m_{11})p_x+(k_{11}m_{12}+k_{12}m_{11})p_y\cdots$$

$$= l_0(k_{11}m_{11} - k_{12}m_{12}) + l_1m_{12} + l_2$$
 (7)

$$(k_{12}m_{12} - k_{11}m_{11})p_y - (k_{11}m_{12} + k_{12}m_{11})p_x \cdots = l_o(k_{11}m_{12} + k_{12}m_{11}) - l_1m_{11}$$
(8)

取非零及在取值范围内的解,即:

$$s\alpha_{l} = \frac{p_{y}^{2}(a+2l_{l}^{2}+2l_{0}p_{x})+(p_{x}+l_{0})b}{2l_{1}p_{y}(a+l_{l}^{2}+l_{2}^{2})}$$
(9)

$$c\alpha_{l} = \frac{(a+2l_{l}^{2})(p_{x}+l_{0})}{2l_{l}(a+l_{l}^{2}+l_{2}^{2})}$$
(10)

其中:

$$a = p_x^2 + 2l_0 p_x + p_y^2 + l_0^2 - l_1^2 - l_2^2$$
$$b = \sqrt{-p_y^2 (a + 2l_1 l_2)(a - 2l_1 l_2)}$$

用取值范围为 $[-\pi,\pi]$ 的双变量反正切函数表示为:

$$\alpha_1 = \arctan 2(s\alpha_1, c\alpha_1) \tag{11}$$

2) 右支链末端位置求解

右支链主动臂转角的求解过程与左支链雷同, 此处 不再赘述,最终求得:

[12] 第37卷 第11期 2015-11(下)

$$s\alpha_2 = \frac{(c - 1051)p_y^2 + (c - 15)d}{36p_y(c + 225)}$$

$$c\alpha_2 = \frac{(c - 151)p_x - 15(c - 1051) - d}{36(c + 225)}$$
(12)

$$c\alpha_2 = \frac{(c-151)p_x - 15(c-1051) - d}{36(c+225)}$$
 (13)

其中:

$$c = p_x^2 - 30 p_x + p_y^2$$
$$d = \sqrt{-p_y^2 (c - 259)(c - 3139)}$$

故:

$$\alpha_{2} = \arctan 2(s\alpha_{2}, c\alpha_{2}) \tag{14}$$

模型验证

末端运动轨迹 图4

将图4中末端运动轨迹中特殊点坐标值及各连杆长 度代入式(11)、式(14),求得转角与作图法获得准确转 角对比分别如图5中(1,1)、(2,1)(图5中呈矩阵排 列的图)所示,特殊轨迹点相关参数分别如表3、表4所 示:将轨迹特殊点处各关节转角及连杆长度代入式(2)等 号右边矩阵(1,4)、(2,4)元素中,求得末端点在基 坐标系中位置坐标与作图法获得准确坐标对比分别如图 5中(1,2)、(2,2)所示。

表3 末端轨迹点转角对比相关参数表

轨迹 点	标准 p _x /mm	标准 p _y /mm	标准 a ₁ /°	标准 a ₁ /°	标准 a ₂ /°	求得 α ₂ /°
A	-15	-48. 188	-142. 92	-142. 9142	-104.14	-104. 1437
В	-15	-43. 188	-157.73	-157. 7304	-86.66	-86. 6599
C	-15	-38. 188	-172.38	-172. 3789	-76.40	-76.4023
D	-7.5	-38. 188	-159.09	-159.0844	-56.07	-56.0710
E	0	-38. 188	-142.55	-142.5473	-37.45	-37.4527
F	7.5	-38. 188	-123.93	-123. 9290	-20.91	-20.9156
G	15	-38. 188	-103.6	-103. 5977	-7.62	-7.6211
Н	15	-43. 188	-93. 34	-93. 3401	-22. 27	-22. 2696
I	15	-48. 188	-75.86	-75. 8563	-37. 08	-37. 0858

	表4 末	、端点位置对比		
轨迹点	标准 β ₁ /°	标准 β ₂ /°	求得 p _x /mm	求得 p _y /mm
A	73. 95	-25. 65	-15. 0060	-48. 1884
В	92. 34	-54. 26	-14.9998	-43. 1880
C	108.87	-72. 45	-14.9994	-38. 1873
D	106. 52	-88. 39	-7. 5029	-38. 1881
Е	99. 62	-99. 62	-0.0025	-38. 1894
F	88. 39	-106. 52	7. 5012	-38. 1858
G	72. 45	-108.87	15.0001	-38. 1865
Н	54. 26	-92. 34	15.0002	-43. 1856
I	25.65	-73.95	14. 9963	-48. 1904

表4中所需标准转角 α_{r} α , 如表3所示。

图5 主动臂转角及末端轨迹对比图

由表3、表4及图5可以看出通过模型求得主动臂转 角、末端点位置分别与标准转角及标准末端位置值吻合 一致,证明了模型建立的正确性。

3 结论

总观整个求解过程,对两个及以上自由度机械手只需确定相应的连杆参数通过矩阵坐标变换即可求得机械手末端位置逆解表达式。相比以往大多采用的几何法,D-H参数法不必寻找连杆间几何位置关系(自由度越多,几何关系越复杂,建立模型的难度就越大),关节转角满足右手法则即可,具有更好的适用性。同时可以大大的缩短企业对满足特定需求的机械手的研制周期,具有重要的现实意义。

参考文献:

- [1] 梅江平, 王攀峰, 倪雁冰. 二平动自由度高速并联机械手位置控制[J]. 组合机床与自动化加工技术, 2004, 04(7):7-8.
- [2] 李占贤, 黄田, 梅江平. 二平动自由度高速轻型并联机械手控制技术研究[J]. 机器人, 2004, 26(1):63-65.
- [3] 许礼进, 刘有余, 刘阳. DELTA机器人逆运动学的分析与控制[J]. 制造业自动化, 2014, 36(9):66-67.
- [4] Alain Codourey. Dynamic Modeling and Mass Matrix Evalution of the DELTA Parallel Robot for Axes Decoupling Control[J]. Institute of Robotics, 1996:1211-1212.
- [5] 梁香宁. Delta机器人运动学建模及仿真[D]. 太原: 太原理工大 学, 2008: 7-19.
- [6] 李占贤. 高速轻型并联机械手关键技术及样机建造[D]. 天津: 天津: 天津: 子津: 子沙, 2004: 14-17.
- [7] Maira M. da Silva, Leopoldo P.R. de Oliveira, Olivier Bruls etal. Integrating structural and input design of a 2-DOF high-speed parallel manipulator: Aflexible model-based approach[J]. Mechanism and Machine Theory, 2010, 45:1509-1511.
- [8] John J. Craig. Introduction to Robotics: Mechanics and Control [M]. Third Edition. Beijing: China Machine Press, 2005:19-128.
- [9] 蔡自兴, 谢斌. 机器人学[M]. 第三版. 北京:清华大学出版社, 2015, 19-60.
- [11] Stefan Staicu. Matrix modeling of inverse dynamics of spatial and plannar parallel robots[J]. Multibody Syst Dyn, 2012, 27:240-244.

第37卷 第11期 2015-11(下) 【13】