


DISCLAIMER

Kinova, Kinova SDK, and Kinova's logo are trademarks of Kinova Inc., herein referred to as Kinova. All other brand and product names are trademarks or registered trademarks of their respective corporations.

The mention of any product does not constitute an endorsement by Kinova. This manual is furnished under a lease agreement and may only be copied or used within accordance with the terms of such lease agreement. Except as permitted by such lease agreement, no part of this publication may be reproduced, stored in any retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without prior written consent of Kinova.

The content of this manual is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Kinova. Kinova assumes no responsibility or liability for any errors or inaccuracies that may appear in this document.

Changes are periodically made to the information herein; these changes will be incorporated into new editions of this publication. Kinova may make improvements and/or changes in the products and/or software programs described in this publication at any time.

Address any questions or comments concerning this document, the information it contains or the product it describes to:

support@kinovarobotics.com

Kinova may use or distribute whatever information you supply in any way it believes appropriate without incurring any obligations to you.

Copyright © 2013-2015 Kinova. All rights reserved.


TABLE OF CONTENTS

DISCLAIMER	I
TABLE OF CONTENTS	II
OVERVIEW	
Content	1
INSTALLATION	2
Windows 7	2
Windows 8	5
Ubuntu 12.04/14.04 installation	
DEVELOPMENT CENTER	10
General settings	10
Advanced settings	
Monitoring	18
Virtual joystick	21
Trajectory planner	25
Resources	27
Examples	28
CONTACTING SUPPORT	30


OVERVIEW

The Kinova SDK is a complete set of interface, documentation, examples and software tools that help the developer interact with any Kinova product. It is available under Ubuntu and Windows systems.

Content

- The development center
- A set of project examples
- User guide
- HTML documentation on all APIs
- Tools to configure your product


INSTALLATION

Windows 7

NEW INSTALLATION

If you have any Kinova products already installed on your computer, please refer to the <u>UPDATE</u> section. If it is your first installation of a Kinova product, follow the procedure below.

- 1. Download and install Microsoft Visual C++ Redistributable(x86, x64)
- 2. Execute the installer named KinovaSDKInstaller.
- 3. Connect the robot to your computer via USB.
- 4. Power on the robot.
- 5. In the Windows Control Panel, open the device manager and wait for the computer to detect a Custom USB Device.


- 6. Right click on the Kinova product that appeared and install the drivers that were copied on your disk when you executed the KinovaSDKInstaller. Assuming that you've installed the SDK in the default folder, it should be located at C:\Program Files (x86)\KinovaSDK\
- 7. A Windows Security window may appear:


- 8. Choose to install the driver software anyway.
- 9. The SDK is ready!

UPDATE

This section explains how to install the Kinova SDK if you have any Kinova products already installed on your computer. This is necessary because the Kinova SDK has a new driver that is different from the one used in previous versions of Kinova software products like Jacosoft. Note that it is possible to have different driver versions on different USB ports. As an example, you could install the previous USB driver on USB port A and when the robot is connected on that port, Jacosoft is available. At the same time, you could install the new driver on USB port B and when your robot is connected to that port, the new SDK is available.

The procedure below explains how to uninstall a driver completely before installing the new Kinova SDK.

- 1. Connect the robot to your computer via USB.
- 2. Power on the robot.
- 3. In Windows Control Panel, open the device manager and look for the Custom USB Device called Jaco Robotical Arm.


4. Right click on it and choose uninstall


- 5. Check the option Delete the driver software for this device and click OK.
- 6. Stay in the device manager and right click on your computer. Choose Scan for hardware changes.


7. From here, follow the procedure in the section <u>NEW INSTALLATION</u>.


Windows 8.1

NEW INSTALLATION

1. Move your mouse to the bottom-right corner of the screen and click on the Settings button.


2. Click on the Change PC settings button located at the bottom of the menu.


- 3. Select the sub-menu Update and recovery.
- 4. Select the sub-menu recovery.
- 5. Click on the Restart Now button located in the Advanced startup section.
- 6. Wait until it restarts.
- 7. Select Troubleshoot.


- 8. Select Advanced options.
- 9. Select Startup Settings.
- 10. Click on the Restart button.
- 11. Press the F7 key on your keyboard to disable driver signature enforcement.


- 12. Right click on the bottom-left corner of the screen and select Device Manager.
- 13. From there, follow the same procedure as for Windows 7.


UPDATE

This section explains how to install the Kinova SDK if you have any Kinova products already installed on your computer. This is necessary because the Kinova SDK has a new driver that is different from the one used in previous versions of Kinova software products like Jacosoft. Note that it is possible to have different driver versions on different USB ports. As an example, you could install the previous USB driver on USB port A and when the robot is connected on that port, Jacosoft is available. At the same time, you could install the new driver on USB port B and when your robot is connected to that port, the new SDK is available.

To install the Kinova SDK, follow the same <u>driver uninstallation</u> procedure as in Windows 7 and proceed afterward to Windows 8.1 <u>new installation</u>.

Ubuntu 12.04/14.04 installation

- 1. Execute the bash script named *installSDK32.sh* if your computer's architecture is 32 bits or *installSDK64.sh* if your computer's architecture is 64 bits.
- 2. The script will ask for root permission to install a package named kinova-api.
- 3. The Kinova SDK Installer Setup window will appear to install the remainder of the SDK.


4. Choose an installation folder (default: /opt/kinova)


5. Choose which components you need to install.


- 6. Click on the next button until installation is completed.
- 7. The SDK is installed. To launch the Development Center, execute [installation folder]/GUI/KinovaSDK.sh


DEVELOPMENT CENTER

General settings

SETTINGS


1 Advanced HOME / RETRACTED position

Activate Check to enable the advanced HOME / RETRACTED feature.

List of positions Contains the list of positions (angular or Cartesian) that

represents the new path that the robot will follow between

the HOME and the RETRACTED position.

Add Click to add the current robot's position at the end of the


positions list.

Remove Click to remove the selected position from the position list.

Insert below Click to add the current robot's position below the selected

position in the positions list.

Insert above Click to add the current robot's position above the selected

position in the positions list.

Clear all Click to clear the entire positions list.

2

Options

Retracted angle The angle of the default RETRACTED position shown by the

image aside.

Handedness Select the radio button to set the robot in right handed mode

or in left handed mode.

Invert fingers Check to invert the closing finger when a 3 fingers robot is

closing only 2 fingers. This mode is mainly used with a left

handed configuration.

Control mode Displays the current control mode. It can be either angular or

Cartesian.

Switch button Select to toggle between the angular control mode and the

Cartesian control mode. Note that if the robot's position cannot switch to Cartesian mode because of a singularity, the

robot will stay in angular mode.

Velocity Select the Cartesian velocity of the robot.


Activate offset Check to apply a position offset on the end effector. The


offset is described by the text fields X, Y and Z.

Save Press to send the modification to the robot. If you perform a

modification in the Option panel nothing will be applied unless the save button is pressed. The exception is the velocity

which is applied directly when modified.

UPDATE


White panel

Displays the complete path to the HEX file that will be uploaded to the robot when the button update is pressed.


Browse Press to choose a HEX file on your disk that contains a

firmware update.

Update Press to update your robot with the chosen HEX file.

Restore factory Restore the robot with its factory settings.

settings

Versions

Main firmware Displays the main firmware's code version.

Actuator X Displays the code's version of the actuator X where X is a


number greater than 0.

Finger X Displays the code's version of the finger X where X is a


number greater than 0.


Advanced settings


1 PID (Proportional, Integral and derivative)


P The proportional part of the controller. (Suggested range [0, 2])


The integral part of the controller.

D The derivative part of the Controller. (Suggested range [0,

0.1])

Command filter Filters the commands sent to the actuator. The filter is of first

order and the parameter value is a frequency in rad/s. The

suggested range is [0, 500].

Derivative filter Filters the error derivative signal (derivative of (desired position

- measured position)). The filter is of first order and the parameter value is a frequency in rad/s. The suggested range

is [0, 500].

Error filter Filters the error signal (desired position - measured position).

The filter is of first order and the parameter value is a

frequency in rad/s. The suggested range is [0, 500].

Setting these parameters out of the suggested range can severely damage the robot and it is not covered by the

warranty.

Zero position

Address The address of the actuator to modify.

Apply Apply the zero position. The actual position of the targeted

actuator will now be 180°.

Apply to all Apply the zero position to every actuator of the robot.

Setting these parameters incorrectly can severely damage the

robot and it is not covered by the warranty.


3

Address

Current The current address of the actuator.

New The new address to assign.

Apply Apply the new address on the actuator.

Setting these parameters incorrectly can severely damage the robot and it is not covered by the warranty.

4 Torque zero

Address The address of the actuator on which the torque zero will be

applied if you press Apply.

Apply Apply the torque zero. The actual torque of the targeted

actuator will now be considered as O

Apply to all Apply the zero position on every actuator of the robot.

Setting these parameters incorrectly can severely damage the robot and it is not covered by the warranty.

(5) Reference frame

Fixed frame Set the robot to fixed frame. When a translation is performed,

the orientation stays the same.

Rotating frame Set to rotating. When a translation is performed, the

orientation follows the first actuator.


6

Reactive force control

Activated Select to activate the reactive force control.

Not activated Select to deactivate the reactive force control.

7

Current limitation

Activated Select it to activate the current limitation.


Not activated Select it to deactivate the current limitation.

Setting these parameters incorrectly can severely damage the robot and it is not covered by the warranty.


Monitoring

GENERAL


1 System Displays general information stored in the robot.

2) Peripheral list

Lists all peripherals detected on the robot's communication bus. Each peripheral can be expanded to display its type, address, port and code version.


ANGULAR

Monito	ring						ROBOT
General							
		Current	Torque	Command	Position	Encoder	Temp
Angular	Actuator 1	(A) 0.000	(N*m) 0.138	(°) 270.01	(°) 270.17	(°) 000.00	(°C) 30.450
	2	0.000	1.806	150.00	150.05	000.00	26.050
	3	0.000	5.235	27.01	26.80	000.00	27.190
Cartesian	4	-0.006	0.062	268.00	267.89	000.00	28.930
	5	0.000	0.040	5.00	5.18	000.00	31.170
	6	0.000	-0.181	100.01	99.89	000.00	32.770
	Finger 1	(A) 0.00	N/A	(u) 5412.00	(u) 5412.00	(u) 000.00	(°C) 35.55
	2	0.00	N/A	5412.00	5412.00	000.00	34.21
	3	0.00	N/A	5406.00	5406.00	000.00	34.49
			KINOVAROBO	TICS.COM			


Displays all the information on every actuator. It includes the current, torque, command, position, encoder value, temperature, velocity, acceleration along the X axis, acceleration along the Y axis and acceleration along the Z axis.


CARTESIAN

Monito	oring					ROBO
General			Ca	rtesian		Д Ц
		Current	Force	Command	Position	Velocity
Angular	х	(A) N/A	(N) -0.998	(m) 0.0277	(m) 0.0279	(m/s) 0.00000
*25	Y	N/A	-1.392	-0.1700	-0.1689	0.00000
Cartesian	z	N/A	0.721	0.2991	0.2976	0.00000
	Theta X	N/A	(N*m) 0.372	(Rad) 2.1456	(Rad) 2.1498	(Rad/s) 0.00000
	Theta Y	N/A	0.224	0.0755	0.0759	0.00000
	Theta Z	N/A	0.046	-0.1834	-0.1793	0.00000
	Finger 1	0.000	N/A	(u) 5412.00	(u) 5412.00	(u/s) 0000.00
	Finger 2	0.000	N/A	5412.00	5412.00	0000.00
	Finger 3	0.000	N/A	5406.00	5406.00	0000.00
			KINOVAROBOTIC	S.COM		


Displays all the information on the end effector. It includes the force, command, position and velocity.


Virtual joystick

ANGULAR


1 Angular control

- Actuator X + Press and hold to move the actuator X counter clockwise where X is a number great than O.
- Actuator X Press and hold to move the actuator X clockwise where X is a number great than O.
- Gripper

Open 3 fingers Press and hold to open a 3 finger gripper.


Close 3 fingers Press and hold to close a 3 finger gripper.

Open 2 fingers Press and hold to open a 2 finger gripper.


Close 2 fingers Press and hold to close a 2 finger gripper.

3 Angular velocity

Text field Set the velocity of a specific actuator.

Save Send the new velocity configuration to the robot.

CARTESIAN


1 Translation

Button + Press and hold to move the end effector along the positive

axis described by the button.

Button - Press and hold to move the end effector along the negative

axis described by the button.

2 Orientation

Button + Press and hold to move the end effector around the axis

described by the button counter clockwise.

Button - Press and hold to move the end effector around the axis

described by the button clockwise.

Gripper

Open 3 fingers Press and hold to open a 3 finger gripper.

Close 3 fingers Press and hold to close a 3 finger gripper.

Open 2 fingers Press and hold to open a 2 finger gripper.

Close 2 fingers Press and hold to close a 2 finger gripper.

4 Cartesian velocity

Translation velocity


Set the translation velocity of the end effector.


Orientation velocity

Set the orientation velocity of the end effector.

KEYBOARD


Control (Angular or Cartesian)

Combo box

Select a key that will be mapped with the specified movement. Note that this panel can be changed by pressing the angular or Cartesian button.

2 Gripper

Combo box

Select a key that will be mapped with the specified gripper movement.


3 Others

Move HOME Select a key that will be mapped with the Move HOME

functionality.

Activate Check to activate the keyboard control with the robot. Note


keyboard that the robot's joystick will always have a higher control

priority than the keyboard.

Cartesian Press to switch the control panel to Cartesian.

Angular Press to switch the control panel to Angular.

Trajectory planner


1

Position (Angular or Cartesian)

Left section Displays the current position or the position of a selected

trajectory point.

Right section Displays the max velocity of the robot for the selected

trajectory point.

2

Trajectory

Import Press to import a trajectory. The trajectory must have been

saved in a KTJ file on disk.

Export Press to export a trajectory on disk in a KTJ file.

Position list Displays the list of positions contained in the trajectory. Each

point can be selected and their data will be displayed on the

position panel.

Get Press to display the current robot's position on the position

panel.

Add Press to add a point in the list based on the information on the

position panel.

Quick add Press to execute a combination of a Get and Add.

Update Press to update the selected point in the list with the

information from the position panel.

Reach Press to move the robot to the selected point in the list.

Delete Press to delete the selected point in the list.


Clear all Press to clear all the positions in the list.

Stop Press stop the robot movement. It will also cancel any

trajectory loops.

Launch Press execute the trajectory. If the Loop Trajectory check box

is checked, the robot will execute the trajectory until the stop

button is pressed.


Move HOME Select a key that will be mapped with the Move HOME

functionality.

Activate Check to activate the keyboard control with the robot. Note keyboard


that the robot's joystick will always have a higher control

priority than the keyboard.

Cartesian Press to switch the control panel to Cartesian.

Angular Press to switch the control panel to Angular.

Resources


These are shortcuts to support elements found on Kinova's website.


Examples

SOURCE

```
Angular control
 #include <iostream>
 #include <dlfcn.h>
Source
 #include <vector>
 #include "Lib_Examples/Kinova.API.CommLayerUbuntu.h"
 #include "Lib_Examples/Kinova.API.UsbCommandLayerUbuntu.h"
 #include "Lib_Examples/KinovaTypes.h"
 #include <stdio.h>
 #include <unistd.h>
Console
 using namespace std;
 int main()
Details
 int result;
 QuickStatus data;
 AngularPosition currentCommand;
 cout << "Angular control" << endl;
 //Handle for the library's command layer.
 void * commandLayer_handle;
 //Function pointers to the functions we need
 int (*MyInitAPI)();
 int (*MyCloseAPI)();
 int (*MySendBasicTrajectory)(TrajectoryPoint command);
 int (*MyGetDevices)(KinovaDevice devices[MAX_DEVICES], int &result);
 int (*MySetActiveDevice)(KinovaDevice device);
 int (*MyMoveHome)();
 int (*MyInitFingers)();
 KINOVAROBOTICS.COM
```


Code

Displays the code that reflects the example.


CONSOLE


Output

Displays the output of the example's execution in a console like window.


CONTACTING SUPPORT

If you need help or have any questions about this product, this guide, or the information detailed in it, please contact a Kinova representative at:

Support@KinovaRobotics.com

We value your comments!

To help us assist you more effectively with problem reports, the following information is required when contacting Kinova or your distributor support

- Product serial number
- Date/Time of the problem
- Environment where the problem occurred (per example 30° Celsius, raining, ...)
- Actions performed immediately before the problem occurred


6110 Doris-Lussier Boisbriand, Quebec (Canada) I7H OE8

www.KinovaRobotics.com