

Transformación de Denavit-Hartenberg (algoritmo).

Dr. Roberto Carlos García Gómez

El problema cinemático

- La cinemática del robot estudia el movimiento del mismo con respecto a un sistema de referencia.
- La cinemática se interesa por la descripción analítica del movimiento espacial del robot como una función del tiempo, y en particular por las relaciones entre la posición y la orientación de la herramienta del robot con los valores que toman sus coordenadas de sus articulaciones.
- Existen dos problemas fundamentales a resolver con respecto a la cinemática del robot:

- Cinemática Directa. Consiste en determinar la posición y orientación del extremo final del robot con respecto al sistema de la base del robot a partir de conocer los valores de las articulaciones y los parámetros geométricos.
- Cinemática Inversa. Resuelve la configuración que debe adoptar el robot para una posición y orientación conocidas del extremo.

Cinemática Directa (ángulos para encontrar posición): Se conoce

- a) La longitud de cada eslabón.
- b) El ángulo de cada articulación.

Se busca

La posición de cualquier punto (coordenadas con respecto a la base)

Cinemática Inversa (posición para encontrar ángulos): Se conoce

- a) La longitud de cada eslabón.
- b) La posición de cualquier punto (coordenadas con respecto a la base).

Se busca

El ángulo de cada articulación necesitados para obtener la posición

El problema cinemático directo

El problema cinemático directo se reduce a encontrar la matriz de transformación homogénea (T) que relacione la posición y orientación del extremo del robot respecto a su sistema de referencia fijo (base del robot). La matriz T está en función de los parámetros de las articulaciones el robot. Para un robot de n grados de libertad tenemos:

$$x = f_x(q_1, q_2, q_3, q_4, q_5, ... q_n)$$

$$y = f_y(q_1, q_2, q_3, q_4, q_5, ... q_n)$$

$$z = f_z(q_1, q_2, q_3, q_4, q_5, ... q_n)$$

$$\alpha = f_\alpha(q_1, q_2, q_3, q_4, q_5, ... q_n)$$

$$\beta = f_\beta(q_1, q_2, q_3, q_4, q_5, ... q_n)$$

$$\gamma = f_\gamma(q_1, q_2, q_3, q_4, q_5, ... q_n)$$

Donde:

Para articulaciones prismáticas las variables son distancias. Para articulaciones revolutas las variables son ángulos. $q_1, q_2, q_3, q_4, q_5, ... q_n \rightarrow Son las variables de las articulaciones.$

 $x, y, z \rightarrow Coordenadas de la posición del extremo del robot$ $<math>\alpha, \beta, \gamma \rightarrow \text{Ángulos de la orientacion del extremo del robot}$

Método geométrico

Las funciones mencionadas pueden ser encontradas mediante métodos geométricos para el caso de robots de 2 grados de libertad (cada relación articulación-eslabón constituye un grado de libertad:

$$x = l_1 \cos \theta_1 + l_2 \cos(\theta_1 + \theta_2)$$

$$y = l_1 \sin \theta_1 + l_2 \sin(\theta_1 + \theta_2)$$

Método de las matrices de transformación homogéneas.

Para robots de más de 2 grados de libertad es difícil aplicar métodos geométricos para la solución de su cinemática directa.

A cada eslabón se le asocia un sistema coordenado y utilizando transformaciones homogéneas es posible representar las rotaciones y traslaciones relativas entre los diferentes eslabones que componen el robot.

Siendo la matriz :
$$A_{i-1}^{i}$$

La matriz de transformación homogénea que representa la posición y orientación relativa entre los sistemas asociados a dos eslabones consecutivos del robot.

Se puede representar de forma parcial o total la cadena cinemática que forma el robot: $\mathsf{A}_0^n = \prod_{i=1}^n \mathsf{A}_{i-1}^i$

Encontrar la forma explícita de la función que relaciona el espacio de articulaciones del robot (dimensiones de los eslabones y giros relativos) con el espacio cartesiano de posiciones/orientaciones.

$$(x, y, z, \alpha, \beta, \gamma) = f(q_1, q_2, q_3, q_4, q_5 \dots, q_n)$$

Resolución cinemática directa

$$S_n = T.S_o$$

- S_n es el origen del sistema de referencia del extremo del robot (pinza) en coordenadas generalizadas
- S₀ es el origen del sistema de referencia de la base del robot

Algoritmo de Denavit-Hartenberg

En 1955 Denavit y Hartenberg propusieron un método matricial que permite establecer de manera sistemática un sistema de coordenadas. La representación de Denavit-Hartenberg (D-H) establece que seleccionándose adecuadamente los sistemas de coordenadas asociados a cada eslabón, será posible pasar de uno al siguiente mediante 4 transformaciones básicas que dependen exclusivamente de las características geométricas del eslabón.

Reduciéndose al siguiente patrón de transformaciones que permiten relacionar el sistema de referencia del elemento i con respecto al sistema del elemento i-1:

Rotación alrededor del eje Z_{i-1} un ángulo θ_i Traslación a lo largo de Z_{i-1} una distancia d_i Traslación a lo largo de X_i una distancia a_i Rotación alrededor del eje X_i un ángulo α_i

$$A_{i-1}^{i} = T(z, \theta_i) \cdot T(0, 0, d_i) \cdot T(a_i, 0, 0) \cdot T(x, \alpha_i)$$

Desarrollando la expresión:

$$A_{i-1}^{\ i} = \begin{bmatrix} \cos\theta_i & -\sin\theta_i & 0 & 0 \\ \sin\theta_i & \cos\theta_i & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a_i \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & \alpha_i \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & \alpha_i \\ 0 & \cos\alpha_i & -\sin\alpha_i & 0 \\ 0 & \sin\alpha_i & \cos\alpha_i & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Obtenemos la expresión general de DH, donde θ_i , d_i , a_i , α_i son los parámetros DH del eslabón i:

$$A_{i-1}^{i} = \begin{bmatrix} \cos\theta_{i} & -\sin\theta_{i}\cos\alpha_{i} & \sin\theta_{i}\sin\alpha_{i} & a_{i}\cos\theta_{i} \\ \sin\theta_{i} & \cos\theta_{i}\cos\alpha_{i} & -\sin\theta_{i}\cos\alpha_{i} & a_{i}\sin\theta_{i} \\ 0 & \sin\alpha_{i} & 1 & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Para que la matriz A^i_{i-1} relacione los sistemas coordenados O_i y O_{i-1} es necesario que los sistemas coordenados se determinen mediante los siguientes pasos:

- Numerar y etiquetar el eslabón fijo (base) como O.
- 2. Numerar y etiquetar los eslabones móviles desde 1 hasta n eslabón móvil.
- Localizar y numerar el eje de cada articulación y etiquetarla comenzando desde z_0 hasta z_{n-1} . Si la articulación es rotativa, el eje será su propio eje de giro. Si la articulación es prismática, el eje será a lo largo del cual se produce el desplazamiento.

Establecimiento del sistema coordenado de la base:

4. Establecer el sistema coordenado de la base estableciendo el origen como O_0 en cualquier punto del eje z_0 . arbitrariamente establecer los ejes x_0 y y_0 respetando la regla de la mano derecha.

Establecimiento de los sistemas coordenados de las demás articulaciones:

- 5. Localizar el origen O_i
 - a. En la intersección del eje z_i con la línea normal común a la intersección de z_i y z_{i-1} .
 - b. En la intersección de z_i y z_{i-1} , si es que z_i y z_{i-1} se intersectan.
 - c. En la articulación i, si z_i y z_{i-1} son paralelos.
- 6. Establecer x_i :
 - a. A lo largo de la línea normal común entre los ejes z_i y z_{i-1} que pasan por O_i .
 - b. En la dirección normal al plano formado por z_i y z_{i-1} , si es que estos dos ejes se intersectan.
- 7. Establecer y_i de acuerdo a la regla de la mano derecha.

Establecimiento de los sistemas coordenados de la herramienta:

- 8. Localizar el sistema coordenado n-ésimo en el extremo del robot. Si es una articulación rotacional, establecer z_n a lo largo de la dirección z_{n-1} y establecer el origen O_n de la manera que más convenga a lo largo de z_n , preferente en el centro de la pinza o la punta de cualquier herramienta que el robot tenga montada.
- 9. Establecer x_n y y_n de acuerdo a la regla de la mano derecha. Si la herramienta es una pinza, es común establecer el eje y_n entre los "dedos" de la pinza y x_n será ortonormal a z_n y y_n .

Obtener las matrices de transformación homogéneas

10. Crear una tabla con los parámetros D-H de los eslabones:

Donde:

 $\theta_i = Es$ el ángulo formado por los ejes x_{i-1} y x_i medido en un plano perpendicular a z_{i-1} utilizando la regla de la mano derecha. Este es un parámetro variable en articulaciones rotatorias.

 $d_i = Es$ la distancia a lo largo del eje z_{i-1} desde el origen O_{i-1} hasta la intersección del eje x_i con el eje z_{i-1} . Este es un parámetro variable en articulaciones prismáticas.

$a_i = Para$ articulaciones

rotatorias: es la distancia a lo largo del eje x_i desde el origen O_i hasta la intersección del eje z_i con el eje z_{i-1} .

prismáticas: es la distancia más corta entre los ejes

 $\alpha i = Es$ el ángulo formado por los ejes z_i y z_{i-1} medido en un plano perpendicular al eje x_i utilizando la regla de la mano derecha.

- Realizar la matriz D-H de transformación homogénea Aii-1 para cada eslabón de acuerdo a los datos de la tabla del punto anterior.
- 12. Obtener la matriz de transformación que relacione el sistema coordenado de la base con el sistema coordenado del extremo del robot, resultando en la posición y la orientación del sistema coordenado de la herramienta expresado en coordenadas de la base.

$$T = A_0^n = \prod_{i=1}^n A_{i-1}^i$$

Ejemplo.

