

Cinemática Directa del Robot

CI-2657 Robótica Prof. Kryscia Ramírez Benavides

Introducción

Consiste en determinar cual es la posición y orientación del extremo final del robot, con respecto a un sistema de coordenadas que se toma como referencia, conocidos los valores de las articulaciones y los parámetros geométricos de los elementos del robot.

Introducción (cont.)

Cinemática					
	Cinemática directa →→				
Valor de las coordenadas articulares $(q_0, q_1,, q_n)$		Posición y orientación del extremo del robot $(x, y, z, \alpha, \beta, \gamma)$			
	←← Cinemática inversa				

Cinemática Directa

Cinemática Directa

- Se utiliza fundamentalmente el álgebra vectorial y matricial para representar y describir la localización de un objeto en el espacio tridimensional con respecto a un sistema de referencia fijo.
- Dado que un robot puede considerar como una cadena cinemática formada por objetos rígidos o eslabones unidos entre sí mediante articulaciones, se puede establecer un sistema de referencia fijo situado en la base del robot y describir la localización de cada uno de los eslabones con respecto a dicho sistema de referencia.

Cinemática Directa (cont.)

- De esta forma, el problema cinemático directo se reduce a encontrar una matriz homogénea de transformación Tque relacione la posición y orientación del extremo del robot respecto del sistema de referencia fijo situado en la base del mismo.
- Esta matriz Tserá función de las coordenadas articulares.

Términos enlace/articulación

- Articulación. Conexión de dos cuerpos rígidos caracterizados por el movimiento de un sólido sobre otro.
 - Grado de libertad. Rotacional o prismático.
 - * Rotacional. Rotación alrededor de un eje fijo
 - Prismática (lineal, traslacional, deslizante). Movimiento lineal sobre un eje fijo

- Enlace. Cuerpo rígido que une dos ejes articulares adyacentes del manipulador.
 - Posee muchos atributos. Peso, material, inercia, etc.

Elementos y Articulaciones

Cadena cinemática. Conjunto de elementos rígidos unidos por articulaciones.

- Numeración de elementos (enlaces) y articulaciones:
 - Elementos. Desde 0 hasta n, empezando en la base (elemento 0).
 - Articulaciones. Desde 1 hasta n.

Convenios de Numeración

Parámetros Cinemáticos

Parámetros Cinemáticos

Articulación (θ_k, d_k)

Posición/orientación relativa de elementos adyacentes CI-2657 Robótica

CI-2657 Robótica Cinemática Directa del Robot Elemento (a_k, a_k)

Estructura mecánica del elemento

Parámetros de Elemento (Enlace)

a_k: Longitud del elemento

 $\alpha_{\mathbf{k}}$: Torsión del elemento

Parámetros de Elemento (Enlace) (cont.)

- ♣ Eje articular. Línea en el espacio alrededor de la cual el enlace i rota referido al enlace i.
- Longitud del enlace (a_{i-1}). Distancia entre los ejes articulares i e i-1. Número de líneas que definen la longitud:
 - ♣ Ejes paralelos: ∞
 - Ejes no paralelos: 1
 - Signo: positivo
- **Ángulo del enlace** (a_{i-1}) . Ángulo medido entre los ejes articulares $i \in i$ 1. Proyección sobre plano.
 - Signo: Regla de la mano derecha

Parámetros de Elemento (Enlace) (cont.)

CI-2657 Robótica Cinemática Directa del Robot

Parámetros de Articulación

Variables Articulares

- **Desplazamiento del enlace** (d_i) . Distancia medida a lo largo del eje de la articulación i desde el punto donde a_{i+1} intersecta el eje hasta el punto donde a_i intersecta el eje.
 - d_i es variable si la articulación es prismática
 - d_i posee signo
- **Ángulo de la articulación (\theta_i).** Ángulo entre las perpendiculares comunes a_{i+1} y a_i medido sobre el eje del enlace i.
 - θ es variable si la articulación es de rotación
 - θ_i posee signo definido por la regla de la mano derecha

Variables Articulares (cont.)

Matrices de Transformación Homogénea

La resolución del problema cinemático directo consiste en encontrar las relaciones que permiten conocer la localización espacial del extremo del robot a partir de los valores de sus coordenadas articulares.

Matrices de Transformación Homogénea

- Útil en transformaciones matriciales que incluyan:
 - Rotación, traslación, escalado y transformación de perspectiva.
- Vectores expresados en coordenadas homogéneas:

Así, si se han escogido coordenadas cartesianas y ángulos de Euler para representar la posición y orientación del extremo de un robot de seis grados de libertad, la solución al problema cinemático directo vendrá dada por las relaciones:

$$A = Fx(q_1, q_2, q_3, q_4, q_5, q_6)$$

$$y = Fy(q_1, q_2, q_3, q_4, q_5, q_6)$$

$$^{\$}$$
 $z = Fz(q_1, q_2, q_3, q_4, q_5, q_6)$

$$\bullet$$
 a = Fa $(q_1, q_2, q_3, q_4, q_5, q_6)$

$$\beta = FB(q_1, q_2, q_3, q_4, q_5, q_6)$$

- La obtención de estas relaciones no es en general complicada, siendo incluso en ciertos casos (robots de pocos grados de libertad) fácil de encontrar mediante simples consideraciones geométricas.
 - Por ejemplo, para el caso de un robot con 2 grados de libertad es fácil comprobar que:

*
$$x = I_1 \cos q_1 + I_2 \cos(q_1 + q_2)$$

*
$$y = I_1 \cos q_1 + I_2 \cos(q_1 + q_2)$$

Para robots de más grados de libertad puede plantearse un método sistemático basado en la utilización de las matrices de transformación homogénea.

- En general, un robot de n grados de libertad está formado por n enlaces unidos por n articulaciones, de forma que cada par articulación-enlace constituye un grado de libertad.
- A cada enlace se le puede asociar un sistema de referencia solidario a él y, utilizando las transformaciones homogéneas, es posible representar las rotaciones y traslaciones relativas entre los distintos enlaces que componen el robot.

- Normalmente, la matriz de transformación homogénea que representa la posición y orientación relativa entre los sistemas asociados a dos enlaces consecutivos del robot se le suele denominar (i-1)Ai.
- Así pues, 0Ai describe la posición y orientación del sistema de referencia al primer enlace con respecto al sistema de referencia a la base, 1A2 describe la posición y orientación del segundo enlace respecto del primero, etc.

- Del mismo modo, denominando 0Ak a las matrices resultantes del producto de las matrices (i-1)Ai con i desde 1 hasta k, se puede representar de forma total o parcial la cadena cinemática que forma el robot.
 - La posición y orientación del sistema con el segundo enlace del robot con respecto al sistema de coordenadas de la base se puede expresar mediante la matriz 0A2:
 - $\star 0A2 = 0A1(1A2)$
 - De manera análoga, la matriz 0A3 representa la localización del sistema de referencia del tercer enlace:
 - \bullet 0A3 = 0A1(1A2)(2A3)

- Cuando se consideran todos los grados de libertad, a la matriz 0*An* se le suele denominar *T*.
- Así, dado un robot de seis grados de libertad, se tiene que la posición y orientación del enlace final vendrá dada por la matriz 7:
 - I = 0.46 = 0.41(1.42)(2.43)(3.44)(4.45)(5.46)

- Se utiliza en robótica la representación de Denavit-Hartenberg.
 - Denavit-Hartenberg propusieron en 1955 un método matricial que permite establecer de manera sistemática un sistema de coordenadas (S_i) ligado a cada enlace i de una cadena articulada, determinando las ecuaciones cinemáticas de la cadena completa.

- Según la representación D-H, escogiendo adecuadamente los sistemas de coordenadas asociados para cada enlace, será posible pasar de uno al siguiente mediante 4 transformaciones básicas que dependen exclusivamente de las características geométricas del enlace.
- Estas transformaciones básicas consisten en una sucesión de rotaciones y traslaciones que permitan relacionar el sistema de referencia del elemento i con el sistema del elemento i 1.

$$\mathbf{T} = \begin{bmatrix} \mathbf{R}_{3\times3} & | & \mathbf{p}_{3\times1} \\ - & | & - \\ \mathbf{f}_{1\times3} & | & 1\times1 \end{bmatrix} = \begin{bmatrix} \text{rotation} & | & \text{position} \\ \text{matrix} & | & \text{vector} \\ - & | & - \\ \text{perspective} & | & \text{scaling} \\ \text{transformation} \end{bmatrix}$$

$$\mathbf{T}_{x,\alpha} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{T}_{y,\phi} = \begin{bmatrix} \cos \phi & 0 & \sin \phi & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \phi & 0 & \cos \phi & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{T}_{y, \phi} = \begin{pmatrix} \cos \phi & 0 & \sin \phi & 0 \\ 0 & 1 & 0 & 0 \\ -\sin \phi & 0 & \cos \phi & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{T}_{z,\theta} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- Las transformaciones en cuestión son las siguientes:
 - Rotación alrededor del eje $Z_{\bar{i}}$ 1, con un ángulo θ_{i} .
 - * Traslación a lo largo de Z_i -1 a una distancia d_i ; vector d_i (0,0, d_i).
 - * Traslación a lo largo de X_i a una distancia a_i ; vector a_i (a_i ,0,0).
 - Rotación alrededor del eje X_{ii} con un ángulo a_i.
- De este modo se tiene que:
 - $i + 1Ai = T(z,\theta_i) T(0,0,d_i) T(a_i 1,0,0) T(x,\alpha_i 1)$

Y realizando el producto de matrices:

$$A_{i} = R_{z,\theta_{i}} \operatorname{Trans}_{z,d_{i}} \operatorname{Trans}_{x,a_{i}} R_{x,\alpha_{i}}$$

$$= \begin{bmatrix} c_{\theta_{i}} & -s_{\theta_{i}} & 0 & 0 \\ s_{\theta_{i}} & c_{\theta_{i}} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a_{i} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c_{\alpha_{i}} & -s_{\alpha_{i}} & 0 \\ 0 & s_{\alpha_{i}} & c_{\alpha_{i}} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} c_{\theta_{i}} & -s_{\theta_{i}}c_{\alpha_{i}} & s_{\theta_{i}}s_{\alpha_{i}} & a_{i}c_{\theta_{i}} \\ s_{\theta_{i}} & c_{\theta_{i}}c_{\alpha_{i}} & -c_{\theta_{i}}s_{\alpha_{i}} & a_{i}s_{\theta_{i}} \\ 0 & s_{\alpha_{i}} & c_{\alpha_{i}} & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

donde α_{ii} , a_{ii} , d_{ii} , θ_{ii} , son los parámetros D-H del enlace i, asociados con el enlace i y la articulación i.

- - Estos nombres se derivan de aspectos específicos de la relación geométrica entre dos marcos de coordenadas.
- Dado que la matriz A_i es una función de una sola variable, resulta que tres de los cuatro parámetros son constantes para un enlace dado, mientras que el cuarto parámetro, θ_i es variable para una articulación de rotación y d_i e variable para una articulación prismática.

- De este modo, basta con identificar los parámetros α_i, a_i, d_i, θ_i para obtener las matrices A y relacionar así todos y cada uno de los enlaces del robot.
- Como se ha indicado, para que la matriz +1Ai, relacione los sistemas (Si) y (Si-1), es necesario que los sistemas se hayan escogido de acuerdo a unas determinadas normas.
- Estas, junto con la definición de los 4 parámetros de Denavit-Hartenberg, conforman el siguiente algoritmo para la resolución del problema cinemático directo.

Asignación Sistemas de Referencia

Objetivo. Encontrar una transformación homogénea (función de los parámetros vistos) que describa la posición y orientación del extremo del robot respecto a la base.

Asignación Sistemas de Referencia (cont.)

- Método. Definir SR asociado a cada enlace, realizar la transformación entre dos consecutivos con solo 2 giros y 2 traslaciones.
- La asignación de SR no es única:
 - Notación Paul y notación Craig
 - ♣ [Paul]: SR_i en el eje que le enlaza con el siguiente eslabón (al final del eslabón)
 - [Craig]: SR; en el eje que le enlaza con el eslabón precedente (al inicio del eslabón)
 - Las matrices de transformación intermedias varían, pero el resultado final es el mismo.

Asignación Sistemas de Referencia (cont.)

Enlaces primero y último.

- Sistema de referencia {0}. Sistema que se adjunta a la base del robot. No se mueve.
- Sistema de referencia {1}. Coincide con la base.

Enlace(i)	a _o y a _n	$\alpha_0 y \alpha_n$	d _i	θ_{i}
_			Prismática (d _i)	0
1 <i>y n</i>	0	0	Rotacional (0)	θ_n

Asignación Sistemas de Referencia (cont.)

Enlaces intermedios.

- Origen del sistema de referencia { i}. Se ubica en el punto creado por la perpendicular de a_i y el eje articular i.
- Eje Z. El eje Z_i del sistema de referencia { i} se hará coincidir con el eje articular i.
- § Eje X. El eje X_i se hace coincidir con la distancia a_i desde la articulación i hacia i+1.
- § Eje Y. El eje Y_i se define a partir del eje X_{ii} tomando como referencia la regla de la mano derecha.

Asignación Sistemas de Referencia (cont.)

Asignación Sistemas de Referencia (cont.)

- Identificar los ejes articulares. De los pasos 2 a 5 utilice dos ejes consecutivos i e i-1.
- A Identifique la perpendicular común. Identifique la línea que se interseca, perpendicularmente, al eje articular i. Defina el sistema de referencia sobre el punto de intersección.
- $\stackrel{\blacktriangle}{\bullet}$ Asigne el eje Z_i al eje articular *i*.
- Asigne el eje X_i a la perpendicular común que definió el origen del sistema de referencia i.
- Termine de asignar el sistema de referencia, definiendo el eje Y_i según la ley de la mano derecha.
- Haga coincidir los SR(0) y (1) cuando la primera variable articular sea cero.

Algoritmo de Denavit-Hartenberg Significado de los Parámetros

- Los parámetros de DH tienen el siguiente significado:
 - § El parámetro a_i es la distancia entre Z_i y Z_{i1} medida a lo largo de X_i
 - **§** El parámetro α_i es el ángulo entre Z_i y Z_{i-1} referido a X_i .
 - § El parámetro d_i es la distancia entre X_{i+1} y X_i medida a lo largo de Z_i .
 - **§** El parámetro θ_i es el ángulo entre X_{i+1} y X_i referido a Z_i .
- Nota: a_i es la única magnitud positiva, las demás tienen signo.

Algoritmo de Denavit-Hartenberg

- DH1. Numerar los enlaces comenzando con 1 (primer enlace móvil de la cadena) y acabando con n (último enlace móvil). Se numerara como enlace 0 a la base fija del robot.
- ♠ DH2. Numerar cada articulación comenzando por 1 (la correspondiente al primer grado de libertad y acabando en n).
- DH3. Localizar el eje de cada articulación. Si es rotativa, el eje será su propio eje de giro. Si es prismática, será el eje a lo largo del cual se produce el desplazamiento.
- **DH4.** Para *i* de 0 a n-1, situar el eje Z_{ii} sobre el eje de la articulación i+1.

- **DH5.** Situar el origen del sistema de la base (S0) en cualquier punto del eje Z_0 . Los ejes X_0 e Y_0 se situarán de modo que formen un sistema dextrógiro (sentido a las agujas del reloj) con Z_0 .
- ♠ DH6. Para i de 1 a n-1, situar el sistema (Si) (solidario al eslabón i) en la intersección del eje Zi con la línea normal común a Zi-1 y Zi. Si ambos ejes se cortasen se situaría (Si) en el punto de corte. Si fuesen paralelos (Si) se situaría en la articulación i+1.
- **Mathematica DH7.** Situar X_i en la línea normal común a Z_{i-1} y Z_{i-1}
- **DH8.** Situar Y_i de modo que forme un sistema dextrógiro con X_i y Z_i .

- **DH9.** Situar el sistema (Sn) en el extremo del robot de modo que Z_n coincida con la dirección de Z_{n-1} y X_n sea normal a Z_{n-1} y Z_n .
- **DH10.** Obtener θ_i como el ángulo que hay que girar en torno a Z_{i1} para que X_{i1} y X_i queden paralelos.
- **DH11.** Obtener d_i como la distancia, medida a lo largo de Z_{i+1} , que habría que desplazar (Si-1) para que X_i y X_{i+1} quedasen alineados.
- **DH12.** Obtener a_i como la distancia medida a lo largo de X_i (que ahora coincidiría con X_{i+1}) que habría que desplazar el nuevo (Si-1) para que su origen coincidiese con (Si).

- **MONOME DH13.** Obtener $α_i$ como el ángulo que habría que girar entorno a X_i (que ahora coincidiría con X_{i-1}), para que el nuevo (Si-1) coincidiese totalmente con (Si).
- DH14. Obtener las matrices de transformación in 1Ai.
- **▶ DH15.** Obtener la matriz de transformación que relaciona el sistema de la base con el del extremo del robot T = 0A1, 1A2, ..., n-1An.
- DH16. La matriz 7 define la orientación (submatriz de rotación) y posición (submatriz de traslación) del extremo referido a la base en función de las n coordenadas articulares.

- Los cuatro parámetros de DH (θ_i , d_i , a_i , α_i) dependen únicamente de las características geométricas de cada enlace y de las articulaciones que le unen con el anterior y siguiente.
 - θ_i es el ángulo que forman los ejes X_{i+1} y X_i medido en un plano perpendicular al eje Z_{i+1} , utilizando la regla de la mano derecha. Se trata de un parámetro variable en articulaciones giratorias.
 - d_i es la distancia a lo largo del eje Z_{i+1} desde el origen del sistema de coordenadas (i-1)ésimo hasta la intersección del eje Z_{i+1} con el eje X_{i} . Se trata de un parámetro variable en articulaciones prismáticas.

- Una vez obtenidos los parámetros DH, el cálculo de las relaciones entre los enlaces consecutivos del robot es inmediato, ya que vienen dadas por las matrices A, que se calcula según la expresión general.
- Las relaciones entre enlaces no consecutivos vienen dadas por las matrices Tque se obtienen como producto de un conjunto de matrices A.
- Obtenida la matriz T, esta expresará la orientación (submatriz (3x3) de rotación) y posición (submatriz (3x1) de traslación) del extremo del robot en función de sus coordenadas articulares, con lo que quedara resuelto el problema cinemático directo.

Algoritmo de Denavit-Hartenberg Resumen

Pasos del algoritmo

- 1 \Rightarrow Establecer el sistema de coordenadas de la base (x0, y0, z0)
- 2 \Rightarrow Hacer k=1
- 3 \Rightarrow Alinear el eje z_k con eje de movimiento de la articulación k+1
- 4 \Rightarrow Establecer el origen $o_{\mathbf{k}}$
- 5 \Rightarrow Establecer el eje x_k
- 6 \Rightarrow Establecer el eje y_k
- $-7 \Rightarrow k = k+1$; si k < n ir a 3
- 8 \Rightarrow Establecer el sistema de coordenadas de la mano x_n, y_n, z_n
- 9 \Rightarrow Hacer k=1
- 10 \Rightarrow Encontrar los parámetros D-H: θ_k , d_k , α_k y a_k
- $-11 \Rightarrow k = k + 1$; si $k \le n$ ir a 10

Algoritmo de Denavit-Hartenberg Resumen

Relaciona los sistemas de coordenadas *k-ésimo* y (*k-1*)-*ésimo* Cuatro transformaciones para pasar de un sistema a otro

- 1. Rotación θ_k respecto z_{k-1}
- 2. Traslación d_k respecto Z_{k-1}
- 3. Traslación a_k respecto x_k
- 4. Rotación α_k respecto x_k

🕻 Algoritmo de Denavit-Hartenberg Resumen

Cada transformación aplicada al sistema (k-1)-ésimo se representa por una matriz de transformación homogénea de 4x4

$$T_{z,\Theta_k} = \begin{pmatrix} c_{\Theta_k} & -s_{\Theta_k} & 0 & 0 \\ s_{\Theta_k} & c_{\Theta_k} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \qquad T_{z,d_k} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_k \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$T_{z,d_k} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_k \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$T_{x,a_k} = \begin{pmatrix} 1 & 0 & 0 & a_k \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$T_{x,a_k} = \begin{pmatrix} 1 & 0 & 0 & a_k \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \qquad T_{x,\alpha_k} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & c\alpha_k & -s\alpha_k & 0 \\ 0 & s\alpha_k & c\alpha_k & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Algoritmo de Denavit-Hartenberg Resumen

Cálculo de la matriz A_{k-1}^k a partir de $T_{z,\theta}$, $T_{z,d}$, $T_{x,a}$, $T_{x,\alpha}$

– ¿Cuál será el orden de multiplicación de las matrices?

$$A_{k-1}^{k} = T_{z,\theta_{k}} T_{z,d_{k}} T_{x,a_{k}} T_{x,\alpha_{k}}$$

Expresión completa de la matriz de transformación D-H

$$A_{k-1}^{k} = \begin{pmatrix} c\theta_k & -s\theta_k c\alpha_k & s\theta_k s\alpha_k & a_k c\theta_k \\ s\theta_k & c\theta_k c\alpha_k & -c\theta_k s\alpha_k & a_k s\theta_k \\ 0 & s\alpha_k & c\alpha_k & d_k \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Algoritmo de Denavit-Hartenberg Ejemplo 1

ldentificar el eje de las articulaciones

 Identificar la perpendicular común entre los ejes de las articulaciones

• Asignar el eje \hat{Z}_i en los ejes articulares

Asignar el eje Îi
 en la perpendicular común.

• Utilizando la regla de la mano derecha, asignar el eje \hat{Y}_i .

Parámetros DH para el Robot								
Articulación	θ	d	а	α				
1	$\theta_\mathtt{1}$	0	I ₁	0				
2	θ_2	0	l ₂	0				
3	θ_3	0	l ₃	0				

Una vez calculados los parámetros de cada eslabón, se calculan las matrices A:

$$\bullet \quad 0A1 = \begin{pmatrix} \cos \theta 1 & -\sin \theta 1 & 0 & l1 \cos \theta 1 \\ \sin \theta 1 & \cos \theta 1 & 0 & l1 \sin \theta 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$1A2 = \begin{pmatrix} \cos\theta 2 & -\sin\theta 2 & 0 & l2\cos\theta 2 \\ \sin\theta 2 & \cos\theta 2 & 0 & l2\sin\theta 2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Una vez calculados los parámetros de cada eslabón, se calculan las matrices A:

Así pues, se puede calcular la matriz *T* que indica la localización del sistema final con respecto al sistema de referencia de la base del robot:

$$T = 0A1(1A2)(2A3) = \begin{cases} c_{123} & -s_{123} & 0 & l_3c_{123} + l_2c_{12} + l_1c_1 \\ s_{123} & c_{123} & 0 & l_3s_{123} + l_2s_{12} + l_1s_1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{cases}$$

Donde: $c_{123} = c_{12}cos\theta_3 - s_{12}sen\theta_3$, $s_{123} = s_{12}cos\theta_3 - c_{12}sen\theta_3$, $c_{12} = cos\theta_1cos\theta_2 - sen\theta_1sen\theta_2$, $s_{12} = cos\theta_1sen\theta_2 + sen\theta_1cos\theta_2$

Algoritmo de Denavit-Hartenberg Ejemplo 2

Parámetros DH para el Robot								
Articulación	θ	d	а	α				
1	$\Theta_{\mathtt{1}}$	I_1	0	0				
2	90°	d_2	0	90°				
3	0	d_3	0	0				
4	θ_4	I ₄	0	0				

Figura 4.4. Robot cilíndrico del Ejemplo 4.1.

Una vez calculados los parámetros de cada eslabón, se calculan las matrices A:

$$\bullet \quad 0A1 = \begin{pmatrix} \cos \theta 1 & -\sin \theta 1 & 0 & 0\\ \sin \theta 1 & \cos \theta 1 & 0 & 0\\ 0 & 0 & 1 & l1\\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Una vez calculados los parámetros de cada eslabón, se calculan las matrices A:

$$3A4 = \begin{pmatrix} \cos \theta 4 & -\sin \theta 4 & 0 & 0 \\ \sin \theta 4 & \cos \theta 4 & 0 & 0 \\ 0 & 0 & 1 & l4 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Así pues, se puede calcular la matriz *T* que indica la localización del sistema final con respecto al sistema de referencia de la base del robot:

$$T = 0A1(1A2)(2A3)(3A4) = \begin{cases} -\sin\theta 1\cos\theta 4 & \sin\theta 1\sin\theta 4 & \cos\theta 1 & \cos\theta 1(d3+l4) \\ \cos\theta 1\cos\theta 4 & \cos\theta 1\sin\theta 4 & \sin\theta 1 & \sin\theta 1(d3+l4) \\ \sin\theta 4 & \cos\theta 4 & 0 & d2+l1 \\ 0 & 0 & 0 & 1 \end{cases}$$

Algoritmo de Denavit-Hartenberg Ejemplo 3

Paso 1: Establecer el sistema de referencia x_0, y_0, z_0

Pasos 3-6: Fijar los sistemas de coordenadas x_k, y_k, z_k para k=1,2,3

Pasos 8: Fijar el sistema de coordenadas de la mano x_n, y_n, z_n , n=4

Pasos 10: Cálculo de la tabla de parámetros D-H

Articulación	$\mathbf{a}_{\mathbf{k}}$	$\alpha_{\mathbf{k}}$	$\mathbf{d}_{\mathbf{k}}$	θĸ
1	L_{1H}	$0^{\rm o}$	L_{1V}	θ*1
2	L_2	$180^{\rm o}$	0	θ^*_2
3	0	$0^{\rm o}$	$d*_3$	$0^{\rm o}$
4	$0^{\rm o}$	$0^{\rm o}$	L_4	θ * 4

Objetivo Final de la Cinemática Directa

- Obtener la expresión analítica de la posición y orientación del efector final del robot en función del valor de las variables de articulación.
- A esa expresión se le conoce con el nombre de matriz de brazo o ecuación cinemática del robot.

$$T_{Base}^{Mano} = A_0^n = A_0^1 A_1^2 \dots A_{n-1}^n = \prod_{j=1}^n A_{j-1}^j$$

Interpretación Geométrica

$$T_{Base}^{Mano}(q_1, q_2, ..., q_n) = \begin{pmatrix} n_x & s_x & a_x & p_x \\ n_y & s_y & a_y & p_y \\ n_z & s_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} R_0^n & p \\ 0 & 1 \end{pmatrix}$$

Referencias Bibliográficas

- Fu, K.S.; González, R.C. y Lee, C.S.G. Robotics: Control, Sensing, Vision, and Intelligence. McGraw-Hill. 1987.
- Cinemática. URL: http://proton.ucting.udg.mx/materias/robotic a/r166/r78/r78.htm
- Martínez A. G. M.; Jáquez O. S. A.; Rivera M. J. y Sandoval R. R. "Diseño propio y Construcción de un Brazo Robótico de 5 GDL". URL:

http://antiguo.itson.mx/rieeandc/vol4p1_arc hivos/Art2Junio08.pdf

CI-2657 Robótica Cinemática Directa del Robot

iGracias!

Dra. Kryscia Daviana Ramírez Benavides Profesora e Investigadora Universidad de Costa Rica Escuela de Ciencias de la Computación e Informática

Sitio Web: http://www.kramirez.net/
E-Mail: kryscia.ramirez@ucr.ac.cr

kryscia.ramirez@ecci.ucr.ac.cr

Redes Sociales:

