

Lecture 1_3: Introduction

Descriptions, Kinematics & Dynamics

Robotics

Hamed Ghafarirad

Outlines

- **Definition**
- Description of the Objects Location
- ***** Kinematics
- Velocities, Static Forces, Singularities
- Dynamics

Definition

- The initiation was from 1949 by MIT Servo Lab (Numerical Control Machines).
- Machines which are limited to <u>one class</u> of task: Fixed Automation
- Robot: A reprogrammable, multi-functional manipulator designed to move material parts, or tools or other specified devices through variable programmed motions for the performance of a variety of tasks.
- Industrial robot:
- A mechanical device which can be **programmed** to perform a **wide variety** of applications.
- * What is difference between Robot & Manipulator?

Description of the Objects Location

- Concern: <u>Location</u> of objects in three-dimensional space.
- Objects: Links of the manipulator, parts and tools and other objects in environment.
- Two attributes: Position and Orientation
- Description method:
- ➤ Attach a coordinate system (**Frame**), <u>rigidly</u> to the object.
- Describe its position and orientation with respect to some Reference coordinate system.
- Any frame can serve as a **reference** system.
- Challenge: Transforming or changing the description from one frame to another.

- The science that treats motion without regard to the forces which cause it.
- Position, velocity, acceleration, and <u>all higher order derivatives</u> of the position variables (with respect to time or any other variable ???)
- It expresses the geometrical and time-based properties of the motion.
- It includes:
- Forward Kinematics
- ➤ Inverse Kinematics

☐ Manipulator Joints

- Manipulators consist of nearly rigid links, connected by joints that allow relative motion of neighboring links.
- Note: Position sensors measure the relative position of neighboring links.
- Two Joint Types:
- ➤ Rotary or **Revolute** joints (**R**): The relative displacement is called **joint angle.**

Revolute

➤ Sliding or **Prismatic** joints (**P**):

The relative displacement is called **joint offset**.

□ Degrees of Freedom

- The number of **independent position variables** that would have to be specified in order to locate all parts of the mechanism.
- ***** Example: A four-bar linkage

• A serial manipulator is an **open kinematic chain**, and because each joint position is usually defined with a single variable, so ...

Number of joints = Number of degrees of freedom

□ Degrees of Freedom

- Two types of DoF:
 - Manipulator DoF

Motion DoF

- **□** Degrees of Freedom
- In 2-D plane:
- In 3-D Cartesian space:
- A 6-DOF Robot:

• A 8-DOF Robot:

□ Degrees of Freedom

In 2-D plane:
 A Robot Hand can have maximum 3 DOF: 2 translations and 1 rotation.

In 3-D Cartesian space:
 A Robot Hand can have maximum 6 DOF: 3 translations and 3 rotations.

• A 6 DOF Robot:

Robot Hand can *generally* move freely in operational space, along 3 translational axes and around 3 rotational axes.

This Robot has 8 DOF in *actuator joint space* and can have 6 motions in Robot *operational space*.

This is a redundant Robot. (Why Redundancy?)

☐ Forward Kinematics

- Given a set of joint variables, compute the position and orientation of the tool frame relative to the base frame.
- $X = f(\theta)$

- **FK** is a **Mapping** of manipulator position from a **joint space** description into a **Cartesian space** description.
- Cartesian space: Task space or Operational space.

- **☐** Forward Kinematics
- * Example: Two Links Manipulator

Forward Kinematics

Example: Two Links Manipulator

Position:

$$\begin{cases} \chi_{\pm} = \alpha_1 & G_5\theta_1 + \alpha_2 & G_5 & (\theta_1 + \theta_2) \\ \chi_{\pm} = \alpha_1 & G_{11}\theta_1 + \alpha_2 & G_{11} & (\theta_1 + \theta_2) \end{cases}$$

$$x_2 \cdot x_0 = Cos(\theta_1 + \theta_2)$$
 $x_2 \cdot y_0 = Sin(\theta_1 + \theta_2)$

$$y_2 \cdot y_e = -Sin(\theta_1 + \theta_2)$$

 $y_1 \cdot y_2 = Cor(\theta_1 + \theta_2)$

$$R = \begin{bmatrix} u_2 & u_n \\ v_2 & v_n \end{bmatrix} \begin{bmatrix} G_1(Q_1 + Q_2) & -S_{11}(Q_1 + Q_2) \\ S_{11}(Q_1 + Q_2) \end{bmatrix} \begin{bmatrix} G_2(Q_1 + Q_2) \\ S_{11}(Q_1 + Q_2) \end{bmatrix} \begin{bmatrix} G_3(Q_1 + Q_2) \\ G_3(Q_1 + Q_2) \end{bmatrix}$$

$$= \begin{bmatrix} G_1(Q_1+Q_2) \\ S_{1n}(Q_1+Q_2) \end{bmatrix}$$

☐ Inverse kinematics

- Given the position and orientation of the end-effector, calculate all possible sets of joint angles
- $\bullet \quad \theta = f^{-1}(X) = g(X)$
- Mapping of "locations": from 3-D Cartesian space into the joint space.
- **? Q**: Why inverse kinematics?

Inverse
$$X \longrightarrow \theta$$
 $\dot{X} \longrightarrow \dot{\theta}$ $\ddot{X} \longrightarrow \ddot{\theta}$

☐ Inverse kinematics

- **IK** is a Complicated geometrical problem, routinely solved thousands of times daily in *human biological system*.
- Solution of this problem is <u>the most important</u> element in a manipulator system.
- **Early robots** were simply moved (sometimes by hand) to desired locations, which were then recorded as a set of joint values.
- Solution is so complicated:
- Nonlinear equations
- Not always easy (or even possible) in a closed form (Existence)
- Multiple solutions
- The existence or nonexistence of a kinematic solution determines the manipulator workspace.

☐ Inverse kinematics

* Example: Two Links Manipulator

Inverse kinematics

- ***** Example: Two Links Manipulator
- Law of cosines:

$$C^{2} = q^{2} + a_{2}^{2} - 2a_{1}a_{2} C_{1}(\pi - \theta_{2})$$

$$C^{2} = \pi^{2} + y^{2} - C_{1}\theta_{2}$$

Finding θ_2 :

$$G_{3} O_{2} = \frac{\alpha^{2} + y^{2} - \alpha_{1}^{2} - \alpha_{2}^{2}}{2\alpha_{1}\alpha_{2}} = M$$

$$\theta_2 = t \int \frac{\pm \sqrt{1-m^2}}{M}$$

☐ Inverse kinematics

- ***** Example: Two Links Manipulator
- Two configurations:

- IK Problem:
- Nonlinear Equations
- Closed Form Solutions
- Multiple Solutions

□ Velocities:

- In addition to static positioning problems, we may analyze manipulators in **motion**.
- kinematic differentiation expresses a mapping from velocities in joint space to velocities in Cartesian space.

If
$$X = f(\theta)$$
 So $\dot{X} = \frac{\partial f}{\partial \theta} \dot{\theta} = J(\theta) \dot{\theta}$

- $J(\theta)$ is called the Jacobian matrix of the manipulator.
- The Jacobian matrix is configuration dependent.
- At certain points, called singularities, this mapping, $J(\theta)$, is not invertible. $(|J(\theta)| = 0)$.

- **□** Velocities:
- * Example 1: Two Links Manipulator

Velocities:

- **Example 1: Two Links Manipulator**
- FK:

$$\begin{cases} \mathcal{A} = a_1 & C_{11} & 0_1 \\ \mathcal{A} = a_2 & C_{21} & (\theta_1 + \theta_2) \end{cases}$$

$$\begin{cases} \mathcal{A} = a_1 & C_{11} & \theta_1 \\ \mathcal{A} = a_2 & C_{21} & (\theta_1 + \theta_2) \end{cases}$$

Differentiation:

$$\dot{\eta} = -\alpha_1 \dot{\theta}_1 \cdot \sin \theta_1 - \alpha_2 \dot{\theta}_1 \cdot \sin (\theta_1 + \theta_2) - \alpha_2 \dot{\theta}_2 \cdot \sin (\theta_1 + \theta_2)$$

$$\dot{\eta} = \alpha_1 \dot{\theta}_1 \cdot \cos \theta_1 + \alpha_2 \dot{\theta}_1 \cdot \cos (\theta_1 + \theta_2) + \alpha_2 \dot{\theta}_2 \cdot \cos (\theta_1 + \theta_2)$$

$$\dot{X} = \begin{bmatrix} n \\ g \end{bmatrix} = \begin{bmatrix} -\alpha_1 & \sin \theta_1 & -\alpha_2 & \sin (\theta_1 + \theta_2) \\ \alpha_1 & \cos \theta_1 + \alpha_2 & \cos (\theta_1 + \theta_2) \end{bmatrix} - \alpha_2 & \sin (\theta_1 + \theta_2) \end{bmatrix} \begin{bmatrix} \theta_1 \\ \dot{\theta}_2 \end{bmatrix}$$

$$\alpha_1 & \cos \theta_1 + \alpha_2 & \cos (\theta_1 + \theta_2) \end{bmatrix} \qquad \alpha_2 & \cos (\theta_1 + \theta_2) \end{bmatrix} \begin{bmatrix} \theta_1 \\ \dot{\theta}_2 \end{bmatrix}$$
(21)

□ Velocities:

- ***** Example 1: Two Links Manipulator
- Inverse velocity problem:

$$\begin{cases} S_{in} Q_{i} = S_{i} \\ S_{ih} (Q_{i} + Q_{2}) = S_{12} \end{cases} \xrightarrow{C_{bS} Q_{i} = C_{1}} C_{bS} (Q_{i} + Q_{2}) = C_{12}$$

$$\bullet \quad \dot{\theta} = J^{-1}\dot{X} = \frac{J^*}{|J|}\dot{X}$$

$$\dot{\theta} = \frac{1}{a_1 a_2 \sin \theta_2} \left[-a_1 c_1 - a_2 c_{12} \right]$$

$$|J|=0$$
if $\begin{cases} \theta_2=0 \\ \theta_2=1 \end{cases}$
Singularities

□ Velocities:

- **Solution** Example 2: World War I
- A mechanism that rotates about two axes, <u>azimuth</u> and <u>elevation</u>.
- It can direct the stream of bullets in <u>any direction in the upper semisphere</u>.
- With it directed **straight up**, their direction aligns with the axis of rotation of the azimuth rotation.
- At exactly this point, the azimuth rotation does not cause a change in the direction.
- Our mechanism has become locally degenerate at this location.

□ Velocities:

- Example 2: World War I
- This phenomenon is called a **singularity** of the mechanism.
- These singularity conditions <u>do not prevent</u> a robot arm from <u>positioning</u> anywhere within its workspace.
- However, they can cause problems with motions of the arm in their neighborhood.

☐ Static Forces

- Manipulators do not always move through space.
- They sometimes touch a workpiece or work surface and apply a static force.
- Statics: Study of forces and moments apart from motion.
- Goal: Given a desired contact force and moment, what set of joint torques is required to generate them?

Dynamics

- A field of study devoted to studying the required forces to cause motion.
- Motion caused by a complex set of joint actuator torques:
 - > Accelerate a manipulator from rest.
 - Glide at a constant end effector velocity.
 - > Finally decelerate to a stop.
- It depends on the spatial and temporal attributes of the path, the mass properties of the links and payload, friction in the joints, and ...

Dynamics

Two applications:

1) **Simulation** (Forward)

Simulate how a manipulator would move under application of a set of actuator torques $(F, \tau \to X, \theta)$.

2) Manipulator Control (Inverse)

Calculating the required actuator torque functions to follow a desired path $(X_d, \theta_d \to F, \tau)$.

The END

• References:

1)