ROBOTICS

CHAPTER 6: DIFFERENTIAL KINEMATICS

BổI HCMUT-CNCP

CONTENTS

- 6.1 DIFFERENTIAL KINEMATICS PROBLEM
- **6.2 GEOMETRIC JACOBIAN**
- 6.3 JACOBIAN OF TYPICAL MANIPULATOR STRUCTURES
- **6.4 KINEMATIC SINGULARITIES**

6.1 DIFFERENTIAL KINEMATICS PROBLEM

- * "Gives the relationship between the joint velocities and the corresponding end-effector linear and angular velocity."
- This mapping is described by a matrix, termed geometric Jacobian, which depends on the manipulator configuration.
- Alternatively, if the end-effector pose is expressed with reference to a minimal representation in the operational space, it is possible to compute the Jacobian matrix via differentiation of the direct kinematics function with respect to the joint variables.
- The Jacobian is useful for:
 - Finding singularities,
 - Analyzing redundancy, TAI LIÊU SƯU TÂP
 - Determining inverse kinematics algorithms, describing the mapping between forces applied to the end-effector and resulting torques at the joints (statics) and, deriving dynamic equations of motion and designing operational space control schemes.
 - Finally, the kineto-statics duality concept is illustrated, which is at the basis of the definition of velocity and force manipulability ellipsoids.

Consider an n-DOF manipulator. The direct kinematics equation can be written in the form:

$$T_e(q) = \begin{bmatrix} R_e(q) & p_e(q) \\ 0^T & 10 \end{bmatrix} C_{N_{C_o}}$$

- The goal of the differential kinematics is to find the relationship between the joint velocities and the end-effector linear and angular velocities.
- * The expression of the end-effector linear velocity $\vec{p_e}$ and angular velocity ω_e as a function of the joint velocities \dot{q} : LIEU SUIU TAP

$$\dot{p}_e = J_P(q)\dot{q}$$
 $\omega_e = J_O(q)\dot{q}$
Or in compact form: $v_e = \begin{bmatrix} \dot{p}_e \\ \omega_e \end{bmatrix} = J(q)\dot{q}$

Geometric Jacobian:

$$J = \begin{bmatrix} J_P \\ J_O \end{bmatrix}$$

PRISMATIC JOINT:

Note: orientation of Frame i with respect to Frame i - 1 does not vary by moving Joint i

REVOLUTE JOINT:

*** EXPRESSION OF GEOMETRIC JACOBIAN**

$$v_{e} = \begin{bmatrix} \dot{p}_{e} \\ \omega_{e} \end{bmatrix} = \begin{bmatrix} J_{P}(q) \\ J_{O}(q) \end{bmatrix} \dot{q} = \begin{bmatrix} J_{P1}(q) & \dots & J_{Pn}(q) \\ J_{O1}(q) & \dots & J_{On}(q) \end{bmatrix} \begin{bmatrix} \dot{q}_{1} \\ \dots \\ \dot{q}_{n} \end{bmatrix}$$

Prismatic i-th joint:

$$J_{Pi}(q) = z_{i-1}$$

$$J_{Oi}(q) = 0$$

TÀI LIỆU SƯU TẬP

BổI HCMUT-CNCP

• Revolute i-th joint:

$$J_{Pi}(q) = z_{i-1} \times p_{i-1,E} = z_{i-1} \times (p_E - p_{i-1})$$

$$J_{0i}(q) = z_{i-1}$$

$$\mathbf{u} \times \mathbf{p} = \mathbf{S}(\mathbf{u}) \mathbf{p} = \begin{bmatrix} -u_z p_y + u_y p_z \\ u_z p_x - u_x p_z \\ -u_y p_x + u_x p_y \end{bmatrix}$$

All vectors should be expressed in the same reference frame (here, the base frame RF_0)

❖ THREE-LINK PLANAR ARM

$z_0 =$	[0	0	$[1]^{T}$
$p_0 =$	[0	0	$[0]^T$

Link	a_i	α_i	d_i	θ_i
1	a_1	0	0	$ heta_1$
2	a_2	0	0	θ_2
3	a_3	0	0	θ_3

0 _{A1}		OW	
c_1	$C = S_1$	0	a_1c_1
$- s_1 $	c_1	0	$a_1c_1 \\ a_1s_1$
$\overline{} \mid 0$	0	1	0
EWos		0	P1

$$=\begin{bmatrix} c_{12} & -s_{12} & 0 & a_1c_1 + a_2c_{12} \\ s_{12} & c_{12} & 0 & a_1s_1 + a_2s_{12} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 Z_2

 p_2

BỞI HCMUT-CNCP

$$\begin{array}{c} {}^{0}T_{3} \\ = \begin{bmatrix} c_{123} & -s_{123} \\ s_{123} & c_{123} \\ 0 & 0 \\ 0 & 0 \end{bmatrix} \begin{array}{c} a_{1}c_{1} + a_{2}c_{12} + a_{3}c_{123} \\ a_{1}s_{1} + a_{2}s_{12} + a_{3}s_{123} \\ 0 \\ 1 \\ 0 \\ \end{array}$$

*** THREE-LINK PLANAR ARM**

$$J(q) = \begin{bmatrix} z_0 \times (p_3 - p_0) & z_1 \times (p_3 - p_1) & z_2 \times (p_3 - p_2) \\ z_0 & z_1 & z_2 \end{bmatrix}$$

$$\Rightarrow J(q)$$

$$= \begin{bmatrix} -a_1s_1 - a_2s_{12} - a_3s_{123} & -a_2s_{12} - a_3s_{123} & -a_3s_{123} \\ a_1c_1 + a_2c_{12} + a_3c_{123} & a_2c_{12} + a_3c_{123} & a_3c_{123} \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & \text{TAI LIÊU } 0 & \text{UTAP } 0 \\ 0 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

* ARTICULATED ARM

$z_0 =$	[0	0	
$p_0 =$	0	0	0 $]^T$

Link	a_i	α_i	d_i	θ_i
1	0	$\pi/2$	0	$ heta_1$
2	a_2	0	0	θ_2
30.	a_3	0	0	θ_3
7 1	1		7.2	7)2

$$=\begin{bmatrix} c_1c_2 & -c_1s_2 \\ s_1c_2 & -s_1s_2 \\ s_2 & c_2 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} a_2c_1c_2 \\ a_2s_1c_2 \\ a_2s_2 \\ 0 \\ 1 \end{bmatrix}$$

$$=\begin{bmatrix} c_1c_{23} & -c_1s_{23} \\ s_1c_{23} & -s_1s_{23} \\ s_{23} & c_{23} \\ 0 & 0 \end{bmatrix}$$

* ARTICULATED ARM

$$J(q) = \begin{bmatrix} z_0 \times (p_3 - p_0) & z_1 \times (p_3 - p_1) & z_2 \times (p_3 - p_2) \\ z_0 & z_1 & z_2 \end{bmatrix}$$

$$\Rightarrow J(q)$$

$$= \begin{bmatrix} -s_1(a_2c_2 + a_3c_{23}) & -c_1(a_2s_2 + a_3s_{23}) & -a_3c_1s_{23} \\ c_1(a_2c_2 + a_3c_{23}) & -s_1(a_2s_2 + a_3s_{23}) & -a_3s_1s_{23} \\ 0 & a_2c_2 + a_3c_{23} & a_3c_{23} \\ 0 & TAILIESI SUU TAFS_1 \\ 0 & BOIHCLINGP & -c_1 \\ 1 & 0 & 0 \end{bmatrix}$$

6.4 KINEMATIC SINGULARITIES

- **❖** Configurations where the Jacobian loses rank => Kinematic singularities
- Reasons to find the singularities of a manipulator:
 - Singularities represent configurations at which mobility of the structure is reduced, i.e., it is not possible to impose an arbitrary motion to the end-effector.
 - When the structure is at a singularity, infinite solutions to the inverse kinematics problem may exist.
 - In the neighbourhood of a singularity, small velocities in the operational space may cause large velocities in the joint space.

6.4 KINEMATIC SINGULARITIES

- Singularities can be classified into:
 - Boundary singularities that occur when the manipulator is either outstretched or retracted.
 - Internal singularities that occur inside the reachable workspace and are generally caused by the alignment of two or more axes of motion, or else by the attainment of particular end-effector configurations. These singularities can be encountered anywhere in the reachable workspace for a planned path in the operational space.
- There are a number of methods that can be used to determine the singularities of the Jacobian. In this chapter, we will exploit the fact that a square matrix is singular when its determinant is equal to zero.

6.4 KINEMATIC SINGULARITIES

❖ SINGULARITIES OF PLANAR 2R ARM

6.4 SINGULARITY DECOUPLING

- * For manipulators having a spherical wrist: Split the problem of singularity computation into two separate problems:
 - Computation of arm singularities resulting from the motion of the first 3 or more links.
 - Computation of wrist singularities resulting from the motion of the wrist joints.

