Control Cinemático

CONTROL Y PROGRAMACIÓN DE ROBOTS

Grado en Electrónica, Robótica y Mecatrónica

Índice

- 1. Funciones del control cinemático
- 2. Tipos de trayectorias
- 3. Generación de trayectorias cartesianas
- 4. Muestreo de trayectorias
- 5. Interpolación de trayectorias
- 6. Trabajo de curso

Funciones del control cinemático

- Generar las trayectorias de referencia que debe seguir cada articulación del robot a lo largo del tiempo para las distintas órdenes de movimiento.
- Se debe tener en cuenta:

MOVELD POS 300

- Punto de destino
- Tipo de trayectoria del extremo
- Tiempo invertido
- etc..
- Necesario conocimiento de modelo cinemático.
- Es necesario atender a las restricciones físicas de los accionamientos y criterios de calidad (suavidad, precisión...)

Control y Programación de Robots. GIERM

3

Funciones del control cinemático

• Trayectorias en el espacio articular y de la tarea

Funciones del control cinemático

Limitaciones de los accionamientos

No es posible seguir cualquier trayectoria articular

Control y Programación de Robots. GIERM

Funciones del control cinemático

• Pasos para generar trayectorias:

- 1. A partir de orden de movimiento, calcular ecuaciones de trayectorias en cartesianas
- 2. Obtención de puntos concretos muestreando en le tiempo la trayectoria en cartesianas
- 3. Conversión de puntos en cartesianas a espacio articular con modelo cinemático inverso
- 4. Generación de trayectorias (posición, velocidad y aceleración) en espacio articular mediante interpolación de coordenadas articulares en el tiempo
 - Interpolador con splines
 - Interpolador con velocidad trapezoidal

Funciones del control cinemático

• Paso 1:

• Paso 2:

Control y Programación de Robots. GIERM

7

Funciones del control cinemático

• Paso 3:

• Paso 4:

Tipos de trayectorias

- Trayectorias punto a punto:
 - Movimiento eje a eje
 - Movimiento simultáneo de ejes
 - Trayectorias coordinadas o isocronas
- Trayectorias continuas
- Control
 - Control de posición a posición
 - Control de trayectorias continuas

Control y Programación de Robots. GIERM

9

Tipos de trayectorias

- Trayectorias punto a punto:
 - No importa el camino del extremo del robot. Solo importa que alcance el punto final indicado.
 - Tipos:
 - Movimiento eje a eje: sólo se mueve un eje cada vez, con lo que aumenta el tiempo de ciclo (Sólo en robots muy simples o con unidad de control limitada).
 - Movimiento simultáneo de ejes: los ejes comienzan a la vez. Cada uno acaba cuando puede (altos requerimientos inútiles)
 - Movimiento coordinado: empiezan y acaban a la vez.
 - No importa el camino del extremo del robot, pero los ejes se mueven simultáneamente, ralentizando las articulaciones más rápidas, de forma que todos los ejes acaben a la vez.
 - Tiempo total = menor posible
 - Se evitan exigencias inútiles de velocidad y aceleración

Tipos de trayectorias

• Trayectorias continuas:

- Se pretende que el extremo del robot describa una trayectoria concreta y conocida.
- Importa el camino (soldadura con arco, aplicación de sellante, lijado de piezas, ...).
- Trayectorias típicas:

MOVELD POS 300 MOVECD POS1 POS2 300 MOVESD VPOS 1 10

Control y Programación de Robots. GIERM

11

Tipos de trayectorias

• Ejemplos:

Generación de trayectorias cartesianas

• Posición:

- De punto a punto (p.e., línea recta)
- $j(t) = (j^{f} j^{i}) \frac{t t_{i}}{t_{f} t_{i}} + j^{i}$
- Por varios puntos, unidos por rectas u otros interpoladores

Orientación

- Interpolaciones (p.e., lineales) no se pueden hacer con elementos de MTH.
- Sí se puede interpolar en ángulos de Euler.
- También se puede interpolar el par de rotación y el de los cuaternios.

$$\phi(t) = \left(\phi_f - \phi_i\right) \frac{t - t_i}{t_f - t_i} + \phi_i$$

$$\theta(t) = \left(\theta_f - \theta_i\right) \frac{t - t_i}{t_f - t_i} + \theta_i$$

$$\psi(t) = \left(\psi_f - \psi_i\right) \frac{t - t_i}{t_f - t} + \psi$$

Control y Programación de Robots. GIERM

13

Muestreo cartesiano

- No es posible una transformación analítica desde la trayectoria cartesiana a la articular (j(t) \rightarrow q(t)).
- Alternativa: Conversión (mediante MCI) de algunos puntos de j(t) → Muestreo

 Cuantos puntos tomar para muestrear la trayectoria cartesiana?

 Muchos puntos: alta precisión pero precisa de transformada inversa para cada uno de ellos.

• Pocos puntos: poca precisión

 Hay algoritmos que optimizan el número de puntos.

En la práctica se toman tantos puntos como la unidad de control permita

Error máximo

- Unión de una sucesión de puntos en el espacio articular, por los que han de pasar las articulaciones del robot en un instante determinado.
- Necesidad de respetar restricciones (velocidad y par máximo de los actuadores).
- Tipos de interpoladores utilizados:
 - Interpoladores lineales
 - Interpoladores a tramos:
 - Polinomios cúbicos y quínticos (splines)
 - Interpoladores cuádricos a tramos (trapezoidales o ajuste parabólico)
 - Otros interpoladores
- Por lo general utilización de funciones polinómicas cuyos coeficientes se ajustan según restricciones

Control y Programación de Robots. GIERM

15

Interpolación de trayectorias

- Interpoladores lineales
 - Unión de sucesión de puntos articulares qⁱ por lo que se debe pasar en instantes tⁱ mediante líneas rectas.

$$\begin{split} q(t) \!=\! \! \left(q^{i} \!-\! q^{i\!-\!l}\right) \!\! \frac{t \!-\! t^{i\!-\!l}}{T} \!+\! q^{i\!-\!l} \qquad t^{i\!-\!l} \!<\! t \!<\! t^{i} \\ T \!=\! t^{i} \!-\! t^{i\!-\!l} \end{split}$$

 Simple, pero necesita aceleraciones infinitas en los puntos de paso.

• Interpoladores polinómicos

- Para unir n puntos (t_i,q_i) se puede utilizar un polinomio de grado n-1.
- En la práctica esto conduce a polinomios en t de grado (n-1) elevado, originándose problemas computacionales.

- Como alternativa se recurre a polinomios de grado bajo (3 a 5) que unen unos pocos puntos consecutivos y a los que se impone adicionalmente la continuidad en las primeras derivadas (posición, velocidad, etc.).
- Los interpoladores lineales, antes planteados, son el caso particular de n=2.

Control y Programación de Robots. GIERM

17

Interpolación de trayectorias

Interpoladores cúbicos

- Se une cada pareja de puntos con un polinomios de grado 3 (4 parámetros): q(t)=a+b.t+c.t²+d.t³ (para cada tramo)
- 4 condiciones de contorno: posiciones y velocidades iniciales y finales de cada tramo.
- Trayectoria = serie de polinomios cúbicos concatenados escogidos de forma que exista continuidad en posición y velocidad, denominados splines

$$\begin{split} q(t) &= a + b \left(t - t^i \right) + c \left(t - t^i \right)^2 + d \left(t - t^i \right)^3 \\ &a = q^i \\ &b = \dot{q}^i \\ &c = \frac{3}{T^2} \left(q^{i+1} - q^i \right) - \frac{1}{T} \left(\dot{q}^{i+1} + 2 \dot{q}^i \right) \\ &d = -\frac{2}{T^3} \left(q^{i+1} - q^i \right) + \frac{1}{T^2} \left(\dot{q}^{i+1} + \dot{q}^i \right) \\ &T = t^{i+1} - t^i \end{split}$$

• Alternativas para selección de velocidades de paso:

• Heurístico: Dándolas el valor 0 o valor medio de las velocidades lineales:

$$\hat{q}^{i} = \begin{cases} 0 \\ \frac{1}{2} \left[\frac{q^{i+1} - q^{i}}{t^{i+1} - t^{i}} + \frac{q^{i} - q^{i-1}}{t^{i} - t^{i-1}} \right] \end{cases}$$

$$\dot{q}^{i} = \begin{cases} 0 & \text{si signo } \left(q^{i} - q^{i-1}\right) \neq \text{signo } \left(q^{i+1} - q^{i}\right) \\ \frac{1}{2} \left[\frac{q^{i+1} - q^{i}}{t^{i+1} - t^{i}} + \frac{q^{i} - q^{i-1}}{t^{i} - t^{i-1}}\right] & \text{si } \begin{cases} \text{signo } \left(q^{i} - q^{i-1}\right) \neq \text{signo } \left(q^{i+1} - q^{i}\right) \\ \text{o} & q^{i-1} = q^{i} \\ \text{o} & q^{i} = q^{i+1} \end{cases}$$

- Jacobiana inversa, a partir de las velocidades en el espacio de la tarea.
- Obligando a continuidad en las aceleraciones, resolviendo sistema de ecuaciones con todas las velocidades de paso de manera conjunta.

Tas verocidades en el
$$\begin{bmatrix} \vdots \\ \vdots \\ \dot{q}_n \end{bmatrix} = \mathbf{J}^{-1} \begin{bmatrix} v_y \\ v_z \\ w_x \\ w_y \\ w_z \end{bmatrix}$$

$$t^2 + t^3 \qquad t^2 \qquad 0 \qquad 0 \quad \dots] \begin{bmatrix} \dot{q}^1 \end{bmatrix} \begin{bmatrix} \frac{3}{2} \cdot [(t^2)^2 (q^3 - t^2)^2] \end{bmatrix} \begin{bmatrix} \frac{3}{2} \cdot [(t^$$

$$\begin{bmatrix} t^3 & 2(t^2+t^3) & t^2 & 0 & 0 & \dots \\ 0 & t^4 & 2(t^3+t^4) & t^3 & 0 & \dots \\ 0 & 0 & t^5 & 2(t^4+t^5) & t^4 & \dots \\ \dots & \dots & 0 & t^6 & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots \end{bmatrix} \begin{bmatrix} \dot{q}^1 \\ \dot{q}^2 \\ \dot{q}^3 \\ \vdots \\ \dot{q}^k \end{bmatrix} = \begin{bmatrix} \frac{3}{t^2t^3} \Big[(t^2)^2 (q^3-q^2) + (t^3)^2 (q^2-q^1) \Big] \\ \frac{3}{t^3t^4} \Big[(t^3)^2 (q^4-q^3) + (t^4)^2 (q^3-q^2) \Big] \\ \vdots \\ \vdots \\ \frac{3}{t^{k-1}t^k} \Big[(t^{k-1})^2 (q^k-q^{k-1}) + (t^k)^2 (q^{k-1}-q^{k-2}) \Big] \end{bmatrix} \\ \dot{q}^1 = \dot{q}^k = 0$$

Control y Programación de Robots. GIERM

19

Interpolación de trayectorias

Interpoladores quínticos

- Se une cada pareja de puntos con un polinomios de grado 5 (6 parámetros)
- 6 condiciones de contorno: posiciones, velocidades y aceleraciones iniciales y finales de cada tramo.
- Trayectoria = serie de polinomios guínticos concatenados escogidos de forma que exista continuidad en posición, velocidad y aceleración, denominados splines

$$q(t) = a + b(t - t^{i-1}) + c(t - t^{i-1})^{2} + d(t - t^{i-1})^{3} + e(t - t^{i-1})^{4} + f(t - t^{i-1})^{5}$$

$$t^{i-1} < t < t^{i}$$

• Interpoladores trapezoidales

- Evitan que la velocidad varíe durante la mayor parte de la trayectoria (solo en los cambios de dirección)
- Utiliza un interpolador lineal (**velocidad constante**) durante todo el trayecto salvo en las cercanías de los cambios de dirección, donde usa un interpolador de segundo grado.

Control y Programación de Robots. GIERM

21

Interpolación de trayectorias

Interpoladores trapezoidales

Caso de velocidad inicial o final no nula: Ajuste parabólico

- Al tener varios puntos, la velocidad de paso por los puntos intermedios no debe ser nula, pues daría lugar a movimientos discontinuos.
- Se puede conseguir variaciones suaves de una velocidad a otra a costa de no pasar exactamente por los puntos.
- El error cometido va en función inversa de la aceleración máxima permitida (a).
- Los puntos inicial y final se deben tratar como de velocidad nula.

• Interpoladores trapezoidales: ajuste parabólico

Control y Programación de Robots. GIERM

23

Objetivo para trabajo de curso

Esquema general de control:

- Simulación de comandos como MOVE, MOVEL, MOVED, ...
- Entorno de simulación en Matlab y Simulink.

Objetivo para trabajo de curso

Especificaciones del G.T.: (ligeras diferencias sobre el dibujo)

- Posición inicial, final, y otras en caso de ser necesarias.
- Tiempo de inicio y duración del movimiento.
- Tipo de trayectoria: punto a punto, lineal, circular
- Se puede considerar número de puntos intermedios constantes (5, por ejemplo).

Control y Programación de Robots. GIERM

25

Objetivo para trabajo de curso

Objetivo para trabajo de curso

Control y Programación de Robots. GIERM

27