

机器人建模与控制

第3章 机器人运动学

3.1.1 串联机构的组成

使两个刚体直接接触而又能产生一定相对运动的联接称为运动副,机器人的运动副也称关节,连杆即指由关节所联的刚体

本课程中的关节仅限转动副和移动副

串联机构: 多个连杆通过关节以串联形式连接成首尾不封闭的机械结构

本课程仅研究串联机械臂(串联机器人)

从串联机器人基座进行编号

- ▶固定基座为连杆0
- >第一个可动连杆为连杆1
- ▶以此类推,机器人最末端的连杆为连杆N
- ▶连杆0与连杆1通过关节1连接, ..., 连杆N-1与连杆N 通过关节N连接

为了确定末端执行器在3维空间的位置和姿态,串 联机器人至少需要6个关节

3.1.2 连杆长度与连杆转角

▶用空间中的直线"轴i"表示关节i的轴线

▶轴i的正方向由设计者指定

>转动型关节:旋转轴中心线

▶平动型关节: 平移轴中心线

▶连杆i绕(沿)轴i相对于连杆i-1运动

若轴i-1 和轴i 不平行,它们有唯一的公垂线段

若轴i-1和轴i平行,它们的公垂线段不唯一,可按需取一条公垂线段

公垂线段 $\mathbf{r}_{O_{i,l}P_{i}}$ 的正方向为轴i-1 指向轴i,称 $\mathbf{r}_{O_{i,l}P_{i}}$ 为几何连杆

连杆长度:公垂线段 $\mathbf{r}_{O_{i-1}P_i}$ 的长度,表示为 a_{i-1}

当 $a_{i-1} = 0$ 时,我们并不将零长度的 $\mathbf{r}_{O_{i-1}P_i}$ 视为传统的零向量,而是在与轴i-1 和轴i 同时垂直的方向

中选一个作为 $r_{O_{i-1}P_i}$ 的正方向

连杆转角: 过轴i-1 作一个平面 垂直于 $\mathbf{r}_{O_{i-1}P_i}$,然后将轴i 投影到 该平面上,按照轴i-1 绕 $\mathbf{r}_{O_{i-1}P_i}$ 旋转到轴i 投影的思路以右手螺旋 法则确定轴i-1 与轴i 夹角的值, 此夹角即为连杆转角 α_{i-1}

3.1.3 连杆偏距与关节角

连杆偏距: MP_i 到 O_i 的有向距离,记为 d_i

关节角:过 $\mathbf{r}_{O_{i-1}P_i}$ 作一个平面垂直于轴i,然后将 $\mathbf{r}_{O_iP_{i+1}}$ 投影到该平面上,在平面内按照 $\mathbf{r}_{O_{i-1}P_i}$ 绕轴i 旋转到 $\mathbf{r}_{O_iP_{i+1}}$ 投影的思路以右手螺旋法则确定 $\mathbf{r}_{O_{i-1}P_i}$ 与 $\mathbf{r}_{O_iP_{i+1}}$ 夹角的值,此旋转角度即为关节角 θ_i

连杆长度 a_{i-1} 、连杆转角 α_{i-1} 、连杆偏距 d_i 和关节角 θ_i 都 称为关节i 的运动学参量

3.1.4 首末关节的运动学参量

》 设定一个虚拟的轴0与轴1重合,即取 $a_0 = 0, \alpha_0 = 0$

差 若关节1是转动关节,取 d_1 =0,而 $r_{o_0P_1}$ 的方向则任取与轴1垂直的某个方向,取 $r_{o_0P_1}$ 的方向就是决定 $r_{o_1P_2}$ 的零位方向

差 若关节1是滑动关节,取 θ_1 =0,而 $r_{O_0P_1}$ 的位置则任取轴1上的某个点,取 $r_{O_0P_1}$ 的位置就是决定 $r_{O_1P_2}$ 的零位位置

轴0 连杆1 连杆0

 $ightharpoonup r_{O_0P_1}$ 是一个固定不动的几何连杆

 \blacktriangleright 轴N-1 和轴N 存在, a_{N-1} 和 α_{N-1} 已知,需要选取长度任意的 $r_{O_N P_{N+1}}$

差 若关节N 是转动关节,取 $d_N=0$,而 $r_{O_NP_{N+1}}$ 的方向则任取与连杆N 固连的某个方向, $r_{O_NP_{N+1}}$ 与 $r_{O_{N-1}P_N}$ 的夹角即是关节角 θ_N

ightharpoonup 若关节N 是滑动关节,取 $\theta_N=0$,而点 O_N 则任取轴N 上与连杆N 固连的某个点, O_N 与 P_N 的相对位移即决定了连杆偏距 d_N

轴N

3.2.1 运动学参量表

- \bullet a_{i-1} 和 α_{i-1} 是固定不变的参数,不会随着关节i的运动而变化
- 若关节i是转动关节,则 d_i 是固定不变的参数, θ_i 是会随着关节i的运动而变化的关节变量,即:

3个连杆参数 a_{i-1} , α_{i-1} , d_i 1个关节变量 θ_i

• 若关节i是滑动关节,则 θ_i 是固定不变的参数, d_i 是会随着关节i的运动而变化的关节变量,即:

3个连杆参数 a_{i-1} , α_{i-1} , θ_i 1个关节变量 d_i

● 一个有N个关节的串联机构,有4N个运动学参量,其中3N 个是连杆参数、N个是关节变量,它们包含了串联机构的全 部空间几何信息

例2.8.1: 下图所示为一个3关节串联机械臂,该臂的末端装有吸盘作为操作工具。试在此机构上建立几何连杆、写出各连杆参数的值并列出各关节变量

运动学参量表

关节i	$\alpha_{i-1}(\text{rad})$	$a_{i-1}(\mathbf{m})$	$d_i(\mathbf{m})$	θ_i (rad)
1	0	0	0	$ heta_1$
2	0	1	0	$ heta_2$
3	$-\pi/2$	0.5	0	$ heta_3$

运动学参量表结果不唯一

连杆i

3.2.2 连杆联体坐标系的配置

串联机器人是一个多体系统(N+1个刚体),描述机器人的运动即是描述N+1个刚体的运动,因此需要建立每个刚体(实物连杆)的联体坐标系

• 几何连杆 $r_{O_{i-1}P_i}$ 与连杆i-1固连, $r_{O_{i-1}P_i}$ 的 联体坐标系也是连杆i-1的联体坐标系

· 非标准D-H(Denavit-Hartenberg)方法 建立连杆i-1的联体坐标系{i-1} 连杆i O_{i-1} 为{i-1}的原点 连杆*i-*1 轴i-1为{i-1}的z轴 $r_{O_{i-1}P_i}$ 为 $\{i-1\}$ 的x轴 右手定则定{i-1}的y轴

Matlab的Link函数的方法选项 'modefied'为非标准D-H法; 'standard'或缺省为标准D-H法

例2.8.2: 采用改进D-H方法建立例2.8.1的连杆联体坐标系

例2.8.3: 采用非标准D-H方法建立如图机器人的连杆联体坐标

运动学参量表

关节i	$\alpha_{i-1}(\text{rad})$	$a_{i-1}(\mathbf{m})$	$d_i(\mathbf{m})$	θ_i (rad)
1	0	0	0	$ heta_1$
2	0	L_1	0	$ heta_2$
3	0	L_2	0	$ heta_3$

非标准D-H方法建 立的连杆联体坐标 系不唯一

3.3.1 相邻连杆联体坐标系的变换

$$\begin{split} & {}^{i-1}\!\boldsymbol{T} = \begin{pmatrix} 1 & 0 & 0 & a_{i-1} \\ 0 & \cos\alpha_{i-1} & -\sin\alpha_{i-1} & 0 \\ 0 & \sin\alpha_{i-1} & \cos\alpha_{i-1} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos\theta_i & -\sin\theta_i & 0 & 0 \\ \sin\theta_i & \cos\theta_i & 0 & 0 \\ 0 & 0 & 1 & d_i \\ 0 & 0 & 0 & 1 \end{pmatrix} \\ & = \begin{pmatrix} \cos\theta_i & -\sin\theta_i & 0 & a_{i-1} \\ \sin\theta_i\cos\alpha_{i-1} & \cos\theta_i\cos\alpha_{i-1} & -\sin\alpha_{i-1} & -\sin\alpha_{i-1}d_i \\ \sin\theta_i\sin\alpha_{i-1} & \cos\theta_i\sin\alpha_{i-1} & \cos\alpha_{i-1} & \cos\alpha_{i-1}d_i \\ 0 & 0 & 1 \end{pmatrix}$$

{i-1}经四步变换成为{i}

沿联体x轴平移 a_{i-1} 绕联体x轴旋转 α_{i-1}

沿联体z轴平移 d_i 绕联体z轴旋转 θ_i

3.3.2 正运动学问题及其求解

正运动学问题: 已知各关节变量的值,以基座坐标系为参考系,求末端工具联体坐标系的位姿

解法:
$${}^{0}_{n}T(\phi_{1},\phi_{1},\cdots,\phi_{n}) = {}^{0}_{1}T(\phi_{1}){}^{1}_{2}T(\phi_{2})\cdots {}^{n-1}_{n}T(\phi_{n})$$

$$\mathbf{T}(\phi_i) = \begin{pmatrix}
\cos \theta_i & -\sin \theta_i & 0 & a_{i-1} \\
\sin \theta_i \cos \alpha_{i-1} & \cos \theta_i \cos \alpha_{i-1} & -\sin \alpha_{i-1} & -\sin \alpha_{i-1} d_i \\
\sin \theta_i \sin \alpha_{i-1} & \cos \theta_i \sin \alpha_{i-1} & \cos \alpha_{i-1} & \cos \alpha_{i-1} d_i \\
0 & 0 & 0 & 1
\end{pmatrix}$$

为描述例2.8.1中的操作工具吸盘,建立了吸盘联体坐标系{4},其原点为吸盘中心、姿态与{3}相同

$${}^{3}\boldsymbol{T} = \begin{pmatrix} 1 & 0 & 0 & 0.2 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0.4 \\ \hline 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}^{0}\boldsymbol{T}(\boldsymbol{\theta}_{1},\boldsymbol{\theta}_{2},\boldsymbol{\theta}_{3}) = {}^{0}\boldsymbol{T}(\boldsymbol{\theta}_{1}){}^{1}\boldsymbol{T}(\boldsymbol{\theta}_{2}){}^{2}\boldsymbol{T}(\boldsymbol{\theta}_{3}){}^{3}\boldsymbol{T}$$

对2.8.3的机器人,建立工具的联体坐标系{4},其原点为夹具末端中点、姿态与{3}相同

$${}_{4}^{0}\boldsymbol{T}(\boldsymbol{\theta}_{1},\boldsymbol{\theta}_{2},\boldsymbol{\theta}_{3}) = {}_{1}^{0}\boldsymbol{T}(\boldsymbol{\theta}_{1}) {}_{2}^{1}\boldsymbol{T}(\boldsymbol{\theta}_{2}) {}_{3}^{2}\boldsymbol{T}(\boldsymbol{\theta}_{3}) {}_{4}^{3}\boldsymbol{T}$$

3.3.3 PUMA560机器人的运动学方程

6R机构,轴4、5、6相互垂直且交于一点

D-H 连杆参数表

关节i	α_{i-1}	a_{i-1}	d_i	θ_{i}
1	0	0	0	θ_1
2	-90°	0	0	θ_2
3	0	a_2	d_3	θ_3
4	-90°	a_3	d_4	θ_4
5	90°	0	0	θ_5
6	-90°	0	0	θ_6

求出每对相邻坐标系的齐次变换矩阵

$$\mathbf{T} = \begin{pmatrix}
\cos \theta_i & -\sin \theta_i & 0 & a_{i-1} \\
\sin \theta_i \cos \alpha_{i-1} & \cos \theta_i \cos \alpha_{i-1} & -\sin \alpha_{i-1} & -\sin \alpha_{i-1} d_i \\
\sin \theta_i \sin \alpha_{i-1} & \cos \theta_i \sin \alpha_{i-1} & \cos \alpha_{i-1} & \cos \alpha_{i-1} d_i \\
0 & 0 & 1
\end{pmatrix}$$

$$\mathbf{T} = \begin{pmatrix} c\theta_1 & -s\theta_1 & 0 & 0 \\ s\theta_1 & c\theta_1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \mathbf{T} = \begin{pmatrix} c\theta_2 & -s\theta_2 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -s\theta_2 & -c\theta_2 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \mathbf{T} = \begin{pmatrix} c\theta_3 & -s\theta_3 & 0 & a_2 \\ s\theta_3 & c\theta_3 & 0 & 0 \\ 0 & 0 & 1 & d_3 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}^{3}\mathbf{T} = \begin{pmatrix} c\theta_{4} & -s\theta_{4} & 0 & a_{3} \\ 0 & 0 & 1 & d_{4} \\ -s\theta_{4} & -c\theta_{4} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} {}^{4}\mathbf{T} = \begin{pmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0 \\ 0 & 0 & -1 & 0 \\ s\theta_{5} & c\theta_{5} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} {}^{5}\mathbf{T} = \begin{pmatrix} c\theta_{6} & -s\theta_{6} & 0 & 0 \\ 0 & 0 & -1 & 0 \\ s\theta_{5} & c\theta_{5} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}_{4}\mathbf{T} = \begin{pmatrix} c\theta_{4} & -s\theta_{4} & 0 & a_{3} \\ 0 & 0 & 1 & d_{4} \\ -s\theta_{4} & -c\theta_{4} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} {}_{5}\mathbf{T} = \begin{pmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0 \\ 0 & 0 & -1 & 0 \\ s\theta_{5} & c\theta_{5} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} {}_{5}\mathbf{T} = \begin{pmatrix} c\theta_{6} & -s\theta_{6} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -s\theta_{6} & -c\theta_{6} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}_{5}^{4}\mathbf{T} = \begin{pmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0\\ 0 & 0 & -1 & 0\\ s\theta_{5} & c\theta_{5} & 0 & 0\\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}_{6}^{5}\mathbf{T} = \begin{pmatrix} c\theta_{6} & -s\theta_{6} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -s\theta_{6} & -c\theta_{6} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

从 ⁴T 和 ⁵T 相乘开始:

$${}^{4}\mathbf{T} = {}^{4}\mathbf{T} {}^{5}\mathbf{T} = \begin{pmatrix} c_{5}c_{6} & -c_{5}s_{6} & -s_{5} & 0 \\ s_{6} & c_{6} & 0 & 0 \\ s_{5}c_{6} & -s_{5}s_{6} & c_{5} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}^{3}\mathbf{T} = {}^{3}\mathbf{T} {}^{4}\mathbf{T} = \begin{pmatrix} c_{4}c_{5}c_{6} - s_{4}s_{6} & -c_{4}c_{5}s_{6} - s_{4}c_{6} & -c_{4}s_{5} & a_{3} \\ s_{5}c_{6} & -s_{5}s_{6} & c_{5} & d_{4} \\ -s_{4}c_{5}c_{6} - c_{4}s_{6} & s_{4}c_{5}s_{6} - c_{4}c_{6} & s_{4}s_{5} & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}_{2}^{1}\mathbf{T} = \begin{pmatrix} c\theta_{2} & -s\theta_{2} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -s\theta_{2} & -c\theta_{2} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \quad {}_{3}^{2}\mathbf{T} = \begin{pmatrix} c\theta_{3} & -s\theta_{3} & 0 & a_{2} \\ s\theta_{3} & c\theta_{3} & 0 & 0 \\ 0 & 0 & 1 & d_{3} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$${}^{2}_{3}\mathbf{T} = \begin{pmatrix} c\theta_{3} & -s\theta_{3} & 0 & a_{2} \\ s\theta_{3} & c\theta_{3} & 0 & 0 \\ 0 & 0 & 1 & d_{3} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

因为关节2和关节3是平行的,所以 ${}^{1}T$ 和 ${}^{2}T$ 的乘积用和角公式得到一个 简化的表达式,只要两个旋转关节轴平行就可以这样处理,因此得到:

$${}_{3}^{1}\boldsymbol{T} = {}_{2}^{1}\boldsymbol{T} {}_{3}^{2}\boldsymbol{T} = \begin{pmatrix} c_{23} & -s_{23} & 0 & a_{2}c_{2} \\ 0 & 0 & 1 & d_{3} \\ -s_{23} & -c_{23} & 0 & -a_{2}s_{2} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$c_{23} = \cos(\theta_2 + \theta_3), s_{23} = \sin(\theta_2 + \theta_3)$$

$${}_{3}\mathbf{T} = \begin{pmatrix} c_{23} & -s_{23} & 0 & a_{2}c_{2} \\ 0 & 0 & 1 & d_{3} \\ -s_{23} & -c_{23} & 0 & -a_{2}s_{2} \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

继续矩阵相乘:

$${}^{1}_{6}\mathbf{T} = {}^{1}_{3}\mathbf{T} {}^{3}_{6}\mathbf{T} = \begin{pmatrix} {}^{1}_{11} & {}^{1}_{12} & {}^{1}_{13} & {}^{1}_{p_{x}} \\ {}^{1}_{1}_{21} & {}^{1}_{12} & {}^{1}_{12} & {}^{1}_{23} & {}^{1}_{p_{y}} \\ {}^{1}_{1}_{21} & {}^{1}_{12} & {}^{1}_{22} & {}^{1}_{23} & {}^{1}_{p_{y}} \\ {}^{1}_{1}_{21} & {}^{1}_{12} & {}^{1}_{22} & {}^{1}_{23} & {}^{1}_{p_{y}} \\ {}^{1}_{1}_{21} & {}^{1}_{22} & {}^{1}_{23} & {}^{1}_{23} & {}^{1}_{p_{z}} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{1}_{23} & {}^{2}_{23} c_{4} s_{5} - c_{23} c_{5} \\ {}^{2}_{23} & {}^{2}_{23} c_{5} - c_{23} c_{5} \\ {}^{2}_{23} c_{5} - c_{23} c_{5} - c_{23} c_{5} \\ {}^{2}_{23} c_{5} - c_{23} c_{5} - c_{23} c_{5} \\ {}^{2}_{23} c_{5} - c_{23} c_{5} - c_{23} c_{5} \\ {}^{2}_{23} c_{5} - c_$$

$${}^{3}\mathbf{T} = \begin{pmatrix} c_{4}c_{5}c_{6} - s_{4}s_{6} & -c_{4}c_{5}s_{6} - s_{4}c_{6} & -c_{4}s_{5} & a_{3} \\ s_{5}c_{6} & -s_{5}s_{6} & c_{5} & d_{4} \\ -s_{4}c_{5}c_{6} - c_{4}s_{6} & s_{4}c_{5}s_{6} - c_{4}c_{6} & s_{4}s_{5} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

最后,得到六个连杆坐标变换阵的乘积:

$${}^{0}\mathbf{T} = {}^{0}\mathbf{T} {}^{1}\mathbf{T} = \begin{pmatrix} r_{11} & r_{12} & r_{13} & p_{x} \\ r_{21} & r_{22} & r_{23} & p_{y} \\ r_{31} & r_{32} & r_{33} & p_{z} \\ 0 & 0 & 1 \end{pmatrix}$$

$$r_{11} = c_{1}[c_{23}(c_{4}c_{5}c_{6} - s_{4}s_{5}) - s_{23}s_{5}c_{5}] + s_{1}(s_{4}c_{5}c_{6} + c_{4}s_{6})$$

$$r_{21} = s_{1}[c_{23}(c_{4}c_{5}c_{6} - s_{4}s_{6}) - s_{23}s_{5}c_{6}] - c_{1}(s_{4}c_{5}c_{6} + c_{4}s_{6})$$

$$r_{31} = -s_{23}[c_{4}c_{5}c_{6} - s_{4}s_{6}] - c_{23}s_{5}c_{6}$$

$$r_{12} = c_{1}[c_{23}(-c_{4}c_{5}s_{6} - s_{4}c_{6}) + s_{23}s_{5}s_{5}] + s_{1}(c_{4}c_{6} - s_{4}c_{5}s_{6})$$

$$r_{22} = s_{1}[c_{23}(-c_{4}c_{5}s_{6} - s_{4}c_{6}) + s_{23}s_{5}s_{6}] - c_{1}(c_{4}c_{6} - s_{4}c_{5}s_{6})$$

$$r_{32} = -s_{23}[c_{4}c_{5}s_{6} - s_{4}c_{6}] + c_{23}s_{5}s_{6}$$

$$r_{13} = -c_{1}[c_{23}c_{4}s_{5} + s_{23}c_{5}] - s_{1}s_{4}s_{5}$$

$$r_{23} = -s_{1}[c_{23}c_{4}s_{5} + s_{23}c_{5}] + c_{1}s_{4}s_{5}$$

$$r_{33} = s_{23}c_{4}s_{5} - c_{23}c_{5}$$

$$p_{x} = c_{1}[a_{2}c_{2} + a_{3}c_{23} - d_{4}s_{23}] - d_{3}s_{1}$$

$$p_{y} = s_{1}[a_{2}c_{2} + a_{3}c_{23} - d_{4}s_{23}] + d_{3}c_{1}$$

$$p_{z} = -a_{3}s_{23} - a_{2}s_{2} - d_{4}c_{23}$$

3.3.4 笛卡尔空间和关节空间

● 对于具有N个关节的串联机器人,其N个关节变量可形成一个N×1的关节矢量。所有关节矢量构成的空间称为关节空间。关节空间中的每一个关节矢量都确定了机器人的一个位形

笛卡尔空间:该空间中的每一个元素可以确定刚体的一个位姿,刚体位置在直角参考系中度量,刚体姿态按照旋转矩阵、欧拉角、固定角、等效轴角、单位四元数或其他合适的描述方式度量

● 正运动学 关节空间→笛卡尔空间

Thanks!