

Como camina un humanoide Dr. Alejandro Aceves

Seminario del Proyecto de Investigación en robótica Humanoide

Objetivo

- Al finalizar, el participante conocerá los conceptos fundamentales para lograr que un robot humanoide pueda caminar manteniendo el equilibrio.
- Conocerá la diferencia entre equilibrio estáticamente estable y equilibrio dinámicamente estable para lograr que un robot humanoide camine.

Tipos de caminatas

El caminado estáticamente estable hacia adelante de un bípedo se puede lograr separando dos movimientos: balanceo y avance.

Si el robot camina rápido, su inercia podría ocasionar que la PNCM se mueva muy cerca del borde del polígono de soporte ocasionando que el robot se caiga.

Serna&Aceves, "From mechatronic design to the construction of a statically stable biped robot", 2do IEEE LARC and VII Simposio Brasileiro de Automatización Inteligente, Sao Luis-MA, Brazil, 18-23 September 2005,

- Polígono de soporte:
 - Área (superficie poligonal) de contacto de los puntos de apoyo con el suelo.
 - Brinda una base de sustento.
 - Influye para mantener una posición equilibrada.

Caminado estáticamente estable:

- Movimientos suficientemente lentos para poder despreciar los efectos de la inercia.
- Cada postura del robot debe ser estáticamente balanceada (La PNM sobre el piso se encuentra dentro del polígono de soporte.
- Un caminado estáticamente estable se puede lograr interpolando algunas posturas estáticamente balanceadas y enviando las señales resultantes a los motores del robot.
- Si el robot camina rápido, su inercia podría ocasionar que la PNCM se mueva muy cerca del borde del polígono de soporte ocasionando que el robot se caiga.

S. Kajita and K. Tani. "Adaptive Gait Control of a Biped Robot based on Real-time Sensing of the Ground Profile"; In Proc. of IEEE/RSJ Intern. Conf. on Intelligent Robots and Systems (1996), pp. 570-577.

El caminado hacia adelante de un bípedo se puede lograr separando dos movimientos: balanceo y avance.

Balancear el CdG de un bípedo necesitará de las articulaciones (θ_2, θ_5) y (θ_7, θ_{10}) , mientras que el avance requiere de (θ_3, θ_4) y (θ_6, θ_8)

Nótese que las articulaciones θ_1 y θ_9 serán elegidas para que el pie viaje siempre paralelo al piso

Serna&Aceves, "From mechatronic design to the construction of a statically stable biped robot", 2do IEEE LARC and VII Simposio Brasileiro de Automatización Inteligente, Sao Luis-MA, Brazil, 18-23 September 2005,

Balancear el peso

$$CoG_{x} = \frac{\sum_{i=1}^{5} m_{i} x_{i}}{\sum_{i=1}^{5} x_{i}} = 0$$

$$\theta_2 = -\theta_5 = -19.47^\circ$$
 Situación equivalente con la pata izquierda.

Resolver:

$$\begin{bmatrix} \theta_1 \\ \vdots \\ \theta_{10} \end{bmatrix} = f^{-1} \begin{bmatrix} x_d \\ y_d \\ z_d \end{bmatrix}$$

imponiendo:

$$\begin{bmatrix} 0 \\ 0 \\ z_{cm} \end{bmatrix} = g \begin{pmatrix} \begin{bmatrix} \theta_1 \\ \vdots \\ \theta_{10} \end{bmatrix} \end{pmatrix}$$

Cada postura es estáticamente estable!

Resolver:

$$\begin{bmatrix} \theta_1 \\ \vdots \\ \theta_{10} \end{bmatrix} = f^{-1} \begin{pmatrix} x_d \\ y_d \\ z_d \end{bmatrix}$$

imponiendo:

$$\begin{bmatrix} 0 \\ 0 \\ z_{cm} \end{bmatrix} = g \begin{pmatrix} \begin{bmatrix} \theta_1 \\ \vdots \\ \theta_{10} \end{bmatrix} \end{pmatrix}$$

Cada postura es estáticamente estable!

Como caminamos: ciclo de la marcha

La interpolación de posturas estáticamente estables resulta en un caminado estáticamente estable.

Resolver todos los IK-problemas

Mandas las soluciones de todas las posturas

Interpolación en tiempo real

Video

Video

TECNOLÓGICO CRITERIO DEL CAMINADO

CoM y NPCM:

- La forma en que interactúan las fuerzascon el CoM.
- La ubicación del CoM se vuelve decisiva en el equilibrio.
- La posición del CoM y las fuerzas presentes modifican a la NPCM.

TECNOLÓGICO CRITERIO DEL CAMINADO DE MONTERREY. CRITERIO DEL CAMINADO

Caminado Estáticamente estable:

- Se asume que no existen fuerzas en CoM.
- Estable si la NPCM se encuentra dentro del Polígono de Soporte (PS).
- -Los movimientos deben de ser lo lentos para no generar momentos inerciales:
 - Se alcanza una máxima velocidad baja.

TECNOLÓGICO DEL CAMINADO DE MONTERREY. CRITERIO DEL CAMINADO

- Caminado Dinámicamente estable:
 - Toma en cuenta las fuerzas que actúan sobre los puntos de soporte.
 - Son fuerzas derivadas de los momentos inerciales que afectan al CoM.
 - Hacer NPCM ∈ PS no toma en cuenta estas fuerzas:
 - Un bípedo puede desequilibrarse y caer.
 - · Aunque la NPCM esté dentro del patrón de soporte.
 - Posibilidad para una máxima velocidad alta.

Dinámicamente estable

La trayectoria en los ejes **x** y **y** del centro de masa proyectado en el suelo se calcula considerando que el Zero Moment Point* (**ZMP**) se encuentra en la planta del pie que permanece en el piso durante un paso.

M. Vukobratovic and B. Borovac, "Zero-moment point – thirty five years of its life," Int.

La ecuación que rige la condición del ZMP en el eje x es

$$m \cdot \ddot{x}(t) \cdot h + m \cdot g \cdot (x_{ZMP} - x(t)) = 0$$

cuya solución general es:

$$x(t) = K_1 e^{\sqrt{\frac{g}{h}} t} + K_2 e^{-\sqrt{\frac{g}{h}} t} + \chi_{ZMP}$$

Donde las condiciones de frontera son:

$$X(0) = 0$$

$$X(T) = 0$$

T es el período de caminado

De estas condiciones se obtiene el valor de las constantes:

$$K_{1} = -\frac{X_{ZMP}}{1 + e^{\sqrt{\frac{g}{h}} T}}$$

$$K_{2} = K_{1} \cdot e^{\sqrt{\frac{g}{h}} T}$$

La gráfica de la amplitud de balanceo (eje x) para diferentes valores de T (velocidad de caminado) es :

El eje y está regido por la misma condición de ZMP. La ecuación diferencial de fuerzas es

$$||m \cdot \ddot{y}(t) \cdot h + m \cdot g \cdot y(t)| = 0$$

cuya solución general es:

$$y(t) = K_3 e^{\sqrt{\frac{g}{h}}t} + K_4 e^{-\sqrt{\frac{g}{h}}t}$$

Donde las condiciones de frontera son:

$$y(0) = -y_{ZMP}$$

 $y(T) = y_{ZMP}$

De estas condiciones se obtiene el valor de las constantes:

$$K_3 = \frac{y_{ZMP}}{-1 + e^{\sqrt{\frac{g}{h}} T}}$$

$$K_4 = -e^{\sqrt{\frac{g}{h}} T} K_3$$

La gráfica de la amplitud de desplazamiento en el eje y es:

El desplazamiento para el eje z fue elegido como:

$$z(t) = -altura + \sqrt{\left(1 - \frac{(t - T/2)^2}{(T/2)^2}\right)} A$$

La gráfica de la amplitud de desplazamiento en el eje z es:

Video

Caminado estáticamente estable (sin ZMP)

Caminado dinámicamente estable (con ZMP)

Referencias

- [1] S. Kajita and K. Tani. "Adaptive Gait Control of a Biped Robot based on Real-time Sensing of the Ground Profile"; In Proc. of IEEE/RSJ Intern. Conf. on Intelligent Robots and Systems (1996), pp. 570-577.
- [2] Serna&Aceves, "From mechatronic design to the construction of a statically stable biped robot ", 2do IEEE LARC and VII Simposio Brasileiro de Automatización Inteligente, Sao Luis-MA, Brazil, 18-23 September 2005,
- [3] Dirk Wollherr, "Design and Control Aspects of Humanoid Walking Robots", Doctoral thesis, Univ. Tokio Mars 2005.
- [4] M. Vukobratovic and B. Borovac, "Zero-moment point thirty five years of its life," Int. J. of Humanoid Robotics.
- [5] Robert P Ringrose, Self-Stabilizing Running, Thesis doctoral, MIT, February 1996