Geometría y Cinemática

Control y Programación de Robots

Cinemática directa

Cinemática Inversa

■ Matriz Jacobiana

- Cinemática del robot : Estudio de su movimiento con respecto a un sistema de referencia
- Descripción analítica del movimiento espacial en función del tiempo
- Relaciones: localización del extremo del robot-valores articulares
- **Problema cinemático directo:** Determinar la posición y orientación del extremo final del robot, con respecto a un sistema de coordenadas de referencia, conocidos los ángulos de las articulaciones y los parámetros geométricos de los elementos del robot
- **Problema cinemático inverso:** Determinar la configuración que debe adoptar el robot para una posición y orientación del extremo conocidas
- Modelo diferencial (matriz Jacobiana): Relaciones entre las velocidades de movimiento de las articulaciones y las del extremo del robot

Resolución del problema cinemático directo con matrices de transformación homogéneas

Objetivo:

Encontrar una matriz de transformación homogénea **T** que relacione posición y orientación del extremo del robot con respecto a un sistema de referencia fijo situado en su base

$$x = f_{x}(q_{1}, q_{2}, q_{3}, q_{4}, q_{5}, q_{6})$$

$$y = f_{y}(q_{1}, q_{2}, q_{3}, q_{4}, q_{5}, q_{6})$$

$$z = f_{z}(q_{1}, q_{2}, q_{3}, q_{4}, q_{5}, q_{6})$$

$$\alpha = f_{\alpha}(q_{1}, q_{2}, q_{3}, q_{4}, q_{5}, q_{6})$$

$$\beta = f_{\beta}(q_{1}, q_{2}, q_{3}, q_{4}, q_{5}, q_{6})$$

$$\gamma = f_{\gamma}(q_{1}, q_{2}, q_{3}, q_{4}, q_{5}, q_{6})$$

Modelo directo

Procedimiento sistemático de Denavit-Hartemberg

1. Identificar los Enlaces y Ejes de las articulaciones y trazar líneas imaginarias a lo largo de ellos.

2. Identificar la perpendicular común entre ejes consecutivos. El origen del SR i estará en la intersección del Eje i con la normal común entre los ejes i e i+1

3. Colocar el eje Z_i sobre el eje de la articulación i

4. Colocar el eje X_i sobre la perpendicular común, o si los ejes intersectan, sobre la normal al plano que forman los ejes Z_i y Z_{i+1}

5. Colocar el eje Y_i completando un sistema de referencia dextrógiro

Parámetros D-H

Parámetros de Denavit-Hartemberg (D-H)

Cuatro Parámetros:

- Dos ángulos (θ_i, α_{i-1})
- Dos distancias (d_i, a_{i-1})

Parámetros D-H

Definen el paso de un sistema de referencia asociado a una articulación al siguiente

- Sólo dependen de las características geométricas de cada eslabón y de las articulaciones que le unen con el anterior y siguiente (no dependen de la posición del robot)
- Definen las matrices A que permiten el paso de un sistema de referencia asociado a una articulación al siguiente y por tanto definen las matrices T

Cuatro Parámetros:

- Dos ángulos (θ_i, α_{i-1})
- Dos distancias (d_i, a_{i-1})

Interpretación Parámetros D-H

- \bullet _i: Es el ángulo de x_{i-1} a x_i medida sobre z_i (utilizando la regla de la mano derecha).
- **d**_i: Es la distancia de x_{i-1} a x_i medida a lo largo de z_i
- \mathbf{a}_{i} : Es la distancia de \mathbf{z}_{i} a \mathbf{z}_{i+1} medida a lo largo de \mathbf{x}_{i}
- \blacksquare α_i : Es el ángulo de \mathbf{z}_i a \mathbf{z}_{i+1} medida sobre \mathbf{x}_i (utilizando la regla de la mano derecha).

$$^{i-1}A_i = T(x,\alpha_{i-1})T(a_{i-1},0,0)T(z,\theta_i)T(0,0,d_i)$$

$${}^{i-1}A_i = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c\alpha_{i-1} & -s\alpha_{i-1} & 0 \\ 0 & s\alpha_{i-1} & c\alpha_{i-1} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a_{i-1} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta_i & -s\theta_i & 0 & 0 \\ s\theta_i & c\theta_i & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} =$$

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

$$^{i-1}A_i = T(x, \alpha_{i-1})T(\alpha_{i-1}, 0, 0)T(z, \theta_i)T(0, 0, d_i)$$

$${}^{i-1}A_i = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c\alpha_{i-1} & -s\alpha_{i-1} & 0 \\ 0 & s\alpha_{i-1} & c\alpha_{i-1} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a_{i-1} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta_i & -s\theta_i & 0 & 0 \\ s\theta_i & c\theta_i & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} =$$

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

$$^{i-1}A_i = T(x, \alpha_{i-1})T(a_{i-1}, 0, 0)T(z, \theta_i)T(0, 0, d_i)$$

$${}^{i-1}A_i = \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 0 & 0 & a_{i-1} \\ 0 & c\alpha_{i-1} & -s\alpha_{i-1} & 0 & 0 & 1 & 0 & 0 \\ 0 & s\alpha_{i-1} & c\alpha_{i-1} & 0 & 0 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta_i & -s\theta_i & 0 & 0 \\ s\theta_i & c\theta_i & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 1 \end{bmatrix} =$$

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

$$^{i-1}A_i = T(x, \alpha_{i-1})T(a_{i-1}, 0, 0)T(z, \theta_i)T(0, 0, d_i)$$

$${}^{i-1}A_i = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & c\alpha_{i-1} & -s\alpha_{i-1} & 0 & 0 & 1 & 0 & 0 \\ 0 & s\alpha_{i-1} & c\alpha_{i-1} & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta_i & -s\theta_i & 0 & 0 & 1 & 0 & 0 \\ s\theta_i & c\theta_i & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 1 \end{bmatrix} =$$

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

$$^{i-1}A_i = T(x, \alpha_{i-1})T(\alpha_{i-1}, 0, 0)T(z, \theta_i)T(0, 0, d_i)$$

$${}^{i-1}A_i = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c\alpha_{i-1} & -s\alpha_{i-1} & 0 \\ 0 & s\alpha_{i-1} & c\alpha_{i-1} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a_{i-1} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta_i & -s\theta_i & 0 & 0 \\ s\theta_i & c\theta_i & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} =$$

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

Cinemática de un Robot Planar 2GDL

Ejemplo:

i	α_{i-1}	a _{i-1}	d _i	θ_{i}
1	0	0	0	θ_1
2	0	a ₁	0	θ_2
3	-90°	a ₂	0	θ_2

Ejemplo:

Robot Industrial RM-10

	α_{i-1}	a_{i-1}	θ_i	d_i
1	0	0	θ_1	0
2	-90	a_1	θ_2	0
3	0	a_2	θ_3	d_3
4	-90	a_3	θ_4	d_4
5	90	0	$ heta_5$	0
6	-90	0	$ heta_6$	0

$$T_1^0 = \left[egin{array}{cccc} c_1 & -s_1 & 0 & 0 \ s_1 & c_1 & 0 & 0 \ 1 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight].$$

$$T_1^0 = \left[egin{array}{cccc} c_1 & -s_1 & 0 & 0 \ s_1 & c_1 & 0 & 0 \ 1 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight] \qquad T_4^3 = \left[egin{array}{ccccc} c_4 & -s_4 & 0 & a_3 \ 0 & 0 & 1 & d_4 \ -s_4 & -c_4 & 0 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

$$T_2^1 = \left[egin{array}{ccccc} c_2 & -s_2 & 0 & a_1 \ 0 & 0 & 1 & 0 \ -s_2 & -c_2 & 0 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight] \hspace{0.5cm} T_5^4 = \left[egin{array}{ccccc} c_5 & -s_5 & 0 & 0 \ 0 & 0 & -1 & 0 \ s_5 & c_5 & 0 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

$$T_5^4 = \left[egin{array}{cccc} c_5 & -s_5 & 0 & 0 \ 0 & 0 & -1 & 0 \ s_5 & c_5 & 0 & 0 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

$$T_3^2 = \left[egin{array}{ccccc} c_3 & -s_3 & 0 & a_2 \ s_3 & c_3 & 0 & 0 \ 1 & 0 & 1 & d_3 \ 0 & 0 & 0 & 1 \end{array}
ight]$$

$$T_3^2 = \left[egin{array}{ccccc} c_3 & -s_3 & 0 & a_2 \ s_3 & c_3 & 0 & 0 \ 1 & 0 & 1 & d_3 \ 0 & 0 & 0 & 1 \ \end{array}
ight] \qquad T_6^5 = \left[egin{array}{ccccc} c_6 & -s_6 & 0 & 0 \ 0 & 0 & 1 & 0 \ -s_6 & -c_6 & 0 & 0 \ 0 & 0 & 0 & 1 \ \end{array}
ight]$$

Matriz de Cambio para problema cinemático directo

$$T_G^B = \left[egin{array}{ccccc} n_x & s_x & a_x & x_G \ n_y & s_y & a_y & y_G \ n_z & s_z & a_z & z_G \ 0 & 0 & 0 & 1 \end{array}
ight]$$

$$T_G^B = T_0^B T_1^0 T_2^1 T_3^2 T_4^3 T_5^4 T_6^5 T_G^6$$

$$egin{align*} n_x &= c_1 c_6 (c_{23} c_4 c_5 - s_{23} s_5) + c_1 c_{23} s_4 s_6 + s_1 s_4 c_5 c_6 + s_1 c_4 s_6 \ & n_y = s_1 c_6 (c_{23} c_4 c_5 - s_{23} s_5) + s_1 c_{23} s_4 s_6 - c_1 s_4 c_5 c_6 + c_1 c_4 s_6 \ & n_z = -c_6 (s_{23} c_4 c_5 - c_{23} s_5) + s_{23} s_4 s_6 \ & s_x = c_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - c_1 c_{23} s_4 c_6 - s_1 s_4 c_5 s_6 + s_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_{23} s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_2 s_3 s_4 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_{23} s_5 - c_{23} c_4 c_5) - s_1 c_2 s_5 c_6 + c_1 s_4 c_5 s_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_2 s_5 - c_2 s_5) - s_1 c_2 s_5 c_6 + c_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_y = s_1 s_6 (s_2 s_5 - c_2 s_5) - s_1 c_2 s_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_5 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_1 c_4 c_6 \ & s_1 s_4 c_6 + c_$$

 $s_z = s_6(c_{23}s_5 + s_{23}c_4c_5) + s_{23}s_4c_6$

Matriz de Cambio para problema cinemático directo

$$a_x = -c_1(c_{23}c_4s_5 + s_{23}c_5) - s_1s_4s_5$$

$$a_y = -s_1(c_{23}c_4s_5 + s_{23}c_5) - c_1s_4s_5$$

$$a_z = s_{23}c_4s_5 - c_{23}c_5$$

Y para la posición:

$$x_G = a_1c_1 + a_2c_1c_2 + a_3c_1c_{23} - d_3s_1 - d_4c_1s_{23} + d_Ga_x$$

$$y_G = a_1 s_1 + a_2 s_1 c_2 + a_3 s_1 c_{23} + d_3 c_1 - d_4 s_1 s_{23} + d_G a_g$$

$$z_G = -a_2s_2 - a_3s_{23} - d_4c_{23} + d_Ga_z + d_B$$

Cinemática Inversa

- Objetivo: encontrar los valores que deben adoptar las coordenadas articulares del robot para que su extremo se posicione y oriente según una determinada localización espacial
- La resolución no es sistemática
- Depende de la configuración del robot (soluciones múltiples)
- No siempre existe solución en forma cerrada.
 - Condiciones suficientes para que exista:
 - Tres ejes de articulación adyacentes interseccionan en un punto (robot PUMA y robot Stanford)
 - Tres ejes de articulación adyacentes son paralelos entre sí (robot Elbow)

Cinemática Inversa: Posibles Soluciones

- Procedimiento genérico a partir de los parámetros D-H
 - Método iterativo
 - ♣ Problemas de velocidad y convergencia
- **2** Búsqueda de solución cerrada: $q_k = f_k(x,y,z,\alpha,\beta,\gamma)$; k = 1,...,n
 - Posibilidad de resolución en tiempo real
 - ❖ Posibilidad de selección de la solución más adecuada
 - Posibilidad de simplificaciones
 - ❖ No siempre es posible

Cinemática Inversa: Métodos

Métodos geométricos

- Se suele utilizar para las primeras variables articulares
- Uso de relaciones geométricas y trigonométricas (resolución de triángulos)

Resolución a partir de las matrices de transformación homogénea

 Despejar las n variables q_i en función de las componentes de los vectores n, o, a y p.

3 Desacoplamiento cinemático

- En robots de 6 GDL
- Separación de orientación y posicionamiento
- **①** Otros: álgebra de tornillo, cuaterniones duales, métodos iterativos...

Cinemática Inversa: Método Geométrico

Ejemplo de solución del problema cinemático Inverso por métodos geométricos

Cinemática Inversa: Método Geométrico

Ejemplo de solución del problema cinemático Inverso por métodos geométricos (Múltiples soluciones)

Cinemática Inversa: Método Matrices Homogéneas

Ejemplo de solución del problema cinemático Inverso mediante matrices de transformación homogéneas

Cinemática Inversa: Método Matrices Homogéneas

Ejemplo de solución del problema cinemático Inverso mediante matrices de transformación homogéneas

$$\begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{2}^{-1}\mathbf{A}_{3} \\
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{T}_{3}^{-1}\mathbf{A}_{2}^{-2}\mathbf{A}_{3} \\
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{T}_{3}^{-1}\mathbf{A}_{2}^{-2}\mathbf{A}_{3}
\end{bmatrix} = \begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{2}^{-1}\mathbf{A}_{3} \\
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{2}^{-1}\mathbf{A}_{3}
\end{bmatrix} = \begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{2}^{-1}\mathbf{A}_{3} \\
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{3}^{-1}\mathbf{A}_{3}
\end{bmatrix} = \begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{2}^{-1}\mathbf{A}_{3} \\
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{3}^{-1}\mathbf{A}_{3}
\end{bmatrix} = \begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{3} \\
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{3}^{-1}\mathbf{A}_{3}
\end{bmatrix} = \begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{1}^{-1}\mathbf{A}_{2}
\end{bmatrix} = \begin{bmatrix}
 (^{0}\mathbf{A}_{1})^{-1}\mathbf{A}_{1}^{-1}\mathbf{$$

Cinemática Inversa: Método de reducción polinómica

Consiste en transformar las ecuaciones trascendentales obtenidas por métodos algebraicos o geométricos para que adopten forma polinómica, más fáciles en principio de resolver.

Algunas transformaciones usuales
$$cos \theta = \frac{1 - u^2}{1 + u^2}$$

$$solution)$$

$$a(1 - u^2) + 2bu = c(1 + u^2)$$

$$(a + c)u^2 - 2bu + (c - u^2)$$

$$u = \frac{b \pm \sqrt{b^2 - a^2 - c^2}}{a + c}$$

$$\vdots \theta = 2 \tan^{-1} \left(\frac{b \pm \sqrt{b^2 - a^2}}{a + c} \right)$$

$$\vdots \theta = 2 \tan^{-1} \left(\frac{b \pm \sqrt{b^2 - a^2}}{a + c} \right)$$

$$a\cos\theta + b\sin\theta = c$$

$$solution)$$

$$a(1-u^2) + 2bu = c(1+u^2)$$

$$(a+c)u^2 - 2bu + (c-a) = 0$$

$$u = \frac{b \pm \sqrt{b^2 - a^2 - c^2}}{a+c}$$

$$\therefore \theta = 2\tan^{-1}\left(\frac{b \pm \sqrt{b^2 - a^2 - c^2}}{a+c}\right)$$

Cinemática Inversa: Desacoplamiento cinemático

Es típico en robots de 6 GDL

Se puede resolver de forma explícita los 3GDL que definen la orientación de la garra.

Cinemática Inversa: Desacoplamiento cinemático

Es típico en robots de 6 GDL

Figura 2.4: Soluciones para las tres últimas articulaciones

Ejes 4,5,6 se intersectan en un punto ⇒ Existe solución analítica por métodos algebraicos (Método de Pieper).

Cinemática Inversa: Consideraciones computacionales

- Para seguimiento de trayectorias es necesario resolver el problema cinemático a gran velocidad (30 veces/seg o más).
- Son preferibles las soluciones cerradas explícitas (si existen) a las iterativas.
- Para acelerar cálculos generalmente se emplean tablas previamente calculadas (look-up tables)
- •El coste de calcular n soluciones, no es necesariamente n veces el de calcular una única solución.

Especificaciones del usuario y localizaciones estándar

- {S} Marco de referencia de la celda de trabajo
- {B} Marco de referencia base del robot
- {T} Marco de referencia de la herramienta
- {G} Marco de referencia objetivo (Objeto a manipular)
- {W} Marco de referencia del extremo terminal del robot (Sin herramienta)

Objetivo: Planear secuencia de movimientos articulares para llevar {T} a {G} satisfaciendo las restricciones del problema

Velocidades Lineales y Rotacionales

Transformación de velocidades lineales

$${}^{A}V_{P} = {}^{A}V_{p_{ORG}} + {}^{A}_{B}R^{B}V_{P} + {}^{A}\Omega_{B} \times {}^{A}_{B}R^{B}P$$

Transformación de velocidades

angulares

$$^{A}\Omega_{C} = ^{A}\Omega_{B} + ^{A}_{B}R^{B}\Omega_{C}$$

Matriz Jacobiana: permite conocer las velocidades del extremo del robot a partir de las velocidades de cada articulación

Relaciones Diferenciales

$$x = f_{x}(q_{1},...,q_{n}) \qquad y = f_{y}(q_{1},...,q_{n}) \qquad z = f_{z}(q_{1},...,q_{n})$$

$$\alpha = f_{\alpha}(q_{1},...,q_{n}) \qquad \beta = f_{\beta}(q_{1},...,q_{n}) \qquad \gamma = f_{\gamma}(q_{1},...,q_{n})$$

$$\dot{x} = \sum_{1}^{n} \frac{\partial f_{x}}{\partial q_{i}} \dot{q}_{i} \qquad \dot{y} = \sum_{1}^{n} \frac{\partial f_{y}}{\partial q_{i}} \dot{q}_{i} \qquad \dot{z} = \sum_{1}^{n} \frac{\partial f_{z}}{\partial q_{i}} \dot{q}_{i}$$

$$\dot{\alpha} = \sum_{1}^{n} \frac{\partial f_{\alpha}}{\partial q_{i}} \dot{q}_{i} \qquad \dot{\beta} = \sum_{1}^{n} \frac{\partial f_{\beta}}{\partial q_{i}} \dot{q}_{i} \qquad \dot{\gamma} = \sum_{1}^{n} \frac{\partial f_{\gamma}}{\partial q_{i}} \dot{q}_{i}$$

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \dot{\alpha} \\ \dot{\beta} \\ \dot{\gamma} \end{bmatrix} = \mathbf{J} \cdot \begin{bmatrix} \dot{q}_{1} \\ \vdots \\ \vdots \\ \dot{q}_{n} \end{bmatrix} \qquad \text{con } \mathbf{J} = \begin{bmatrix} \frac{\partial f_{x}}{\partial q_{1}} & \dots & \frac{\partial f_{x}}{\partial q_{n}} \\ \vdots & \ddots & \vdots \\ \frac{\partial f_{\gamma}}{\partial q_{1}} & \dots & \frac{\partial f_{\gamma}}{\partial q_{n}} \end{bmatrix}$$

En Robótica la matriz Jacobiana describe las relaciones entre las velocidades articulares (θ_i) y las velocidades lineales y de rotación del efector final (x_i)

Matriz Jacobiana en el dominio de las fuerzas

Adicionalmente estamos interesados en conocer la relación entre los pares articulares que se ejercen sobre el robot (τ_i) y las fuerzas/momentos ejercidas por el efector final (F_i)

Principio de los trabajos virtuales

$$F^T \delta X = \tau^T \delta \theta$$

Matriz Jacobiana en el dominio de las fuerzas

Definición de Jacobiano

$$\delta X = J\delta\theta$$

$$F^T J \delta \theta = \tau^T \delta \theta$$

$$\delta X = J\delta\theta \quad \Longrightarrow \quad F^T J\delta\theta = \tau^T \delta\theta \quad \Longrightarrow \quad \tau = J^T F$$

La Expresión anterior se puede expandir como

$$\begin{bmatrix} \tau_1 \\ \tau_2 \\ \dots \\ \tau_N \end{bmatrix} = \begin{bmatrix} J(\underline{\theta}) \\ J(\underline{\theta}$$

Ejemplo: Jacobiana de un robot Plano de 3GDL

Calcular las relaciones que describen las siguientes igualdades

$$\underline{\dot{x}} = J(\underline{\theta})\underline{\dot{\theta}} \qquad \underline{\tau} = J(\underline{\theta})^T \underline{F}$$

Ejemplo: Jacobiana de un robot Plano de 3GDL

Parametros del efector final
$$\underline{x} = \begin{bmatrix} x \\ y \\ \alpha \end{bmatrix}$$

Cinemática Directa

$${}^{0}P_{3 org, x} = x = L_{1}C_{1} + L_{2}C_{12} + L_{3}C_{123}$$

$${}^{0}P_{3 org, y} = y = L_{1}S_{1} + L_{2}S_{12} + L_{3}S_{123}$$

$${}^{0}P_{3 org, \alpha} = \alpha = \theta_{1} + \theta_{2} + \theta_{3}$$

Ejemplo: Jacobiana de un robot Plano de 3GDL

$${}^{0}P_{3 org, x} = x = L_{1}C_{1} + L_{2}C_{12} + L_{3}C_{123}$$

$${}^{0}P_{3 org, y} = y = L_{1}S_{1} + L_{2}S_{12} + L_{3}S_{123}$$

$${}^{0}P_{3 org, \alpha} = \alpha = \theta_{1} + \theta_{2} + \theta_{3}$$

$$\begin{split} \dot{x} &= -L_1 s_1 \dot{\theta_1} - L_2 s_{12} \left(\dot{\theta_1} + \dot{\theta_2} \right) - L_3 s_{123} \left(\dot{\theta_1} + \dot{\theta_2} + \dot{\theta_3} \right) \\ &= - \left(L_1 s_1 + L_2 s_{12} + L_3 s_{123} \right) \dot{\theta_1} - \left(L_2 s_{12} + L_3 s_{123} \right) \dot{\theta_2} - \left(L_3 s_{123} \right) \dot{\theta_3} \\ \dot{y} &= L_1 c_1 \dot{\theta_1} + L_2 c_{12} \left(\dot{\theta_1} + \dot{\theta_2} \right) + L_3 c_{123} \left(\dot{\theta_1} + \dot{\theta_2} + \dot{\theta_3} \right) \\ &= \left(L_1 c_1 + L_2 c_{12} + L_3 c_{123} \right) \dot{\theta_1} + \left(L_2 c_{12} + L_3 c_{123} \right) \dot{\theta_2} + \left(L_3 c_{123} \right) \dot{\theta_3} \\ \dot{\alpha} &= \dot{\theta_1} + \dot{\theta_2} + \dot{\theta_3} \end{split}$$

En forma matricial tenemos

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\alpha} \end{bmatrix} = \begin{bmatrix} -L_1 s_1 - L_2 s_{12} - L_3 s_{123} & -L_2 s_{12} - L_3 s_{123} & -L_3 s_{123} \\ L_1 c_1 + L_2 c_{12} + L_3 c_{123} & L_2 c_{12} + L_3 c_{123} & L_3 c_{123} \\ 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} \dot{\theta_1} \\ \dot{\theta_2} \\ \dot{\theta_3} \end{bmatrix}$$

Jacobiana de un robot SCARA

Matriz Jacobiana Inversa

- Inversión simbólica de la matriz jacobiana
 - Gran complejidad (matriz 6x6)
- Evaluación numérica de J e inversión numérica
 - Necesidad de recómputo continuo
 - En ocasiones J no es cuadrada matriz pseudoinversa
 - En ocasiones $|\mathbf{J}| = 0$
- A partir del modelo cinemático inverso

$$\begin{aligned} q_1 &= \mathbf{f}_1(x,y,z,\alpha,\beta,\gamma) \\ \vdots \\ q_n &= \mathbf{f}_n(x,y,z,\alpha,\beta,\gamma) \end{aligned} \quad \begin{bmatrix} \dot{q}_1 \\ \vdots \\ \vdots \\ \dot{q}_n \end{bmatrix} = \mathbf{J}^{-1} \begin{bmatrix} \dot{x} \\ \vdots \\ \vdots \\ \dot{\gamma} \end{bmatrix}$$

$$\mathbf{J}^{-1} = \begin{bmatrix} \frac{\partial \mathbf{f}_1}{\partial x} & \dots & \dots & \frac{\partial \mathbf{f}_1}{\partial \gamma} \\ \vdots & \ddots & & \vdots \\ \vdots & & \ddots & \vdots \\ \frac{\partial \mathbf{f}_n}{\partial x} & \dots & \dots & \frac{\partial \mathbf{f}_n}{\partial \gamma} \end{bmatrix}$$

Matriz Jacobiana Inversa: Configuraciones Singulares

- Aquellas en las que $|\mathbf{J}| = 0$ (Jacobiano nulo)
- Incremento infinitesimal coordenadas cartesianas implica incremento infinito coordenadas articulares
- Implica pérdida de algún grado de libertad
- Tipos
 - Singularidades en los límites del espacio de trabajo del robot
 - Singularidades en el interior del espacio de trabajo del robot
- Requieren su estudio y eliminación

