EE-381 Robotics-1 UG ELECTIVE

Lecture 5

Dr. Hafsa Iqbal

Department of Electrical Engineering,

School of Electrical Engineering and Computer Science,

National University of Sciences and Technology,

Pakistan

Quiz 1

Given a transformation matrix:

$${}^B_A T = \left[egin{array}{cccc} 1 & 0 & 0 & 0 \ 0 & \cos(heta) & -\sin(heta) & 2 \ 0 & \sin(heta) & \cos(heta) & 3 \ 0 & 0 & 1 \end{array}
ight]$$

Given
$$\theta = 45^{\circ}$$
 and $P^{B} = [4, 5, 6]^{T}$.

- 1. Find T_B^A .
- 2. Compute P^A .

(5 points)

(5 points)

Last Lecture

Angle/ axis representation

Quaternions

Forward kinematics

Forward Kinematics-3D (SCARA Robot)

https://www.youtube.com/watch?v=-m1oKuFkSTE

SCARA robot

 $\mathbf{E} = \mathbf{R}_z(q_1) \, \mathbf{T}_x(a_1) \, \mathbf{R}_z(q_2) \, \mathbf{T}_x(a_2) \, \mathbf{R}_z(q_3) \, \mathbf{T}_z(q_4)$

Forward Kinematics – 3D

https://www.youtube.com/watch?v=zwTRbiUEVPk

4 joints

PhantomX Pincher Robot Arm 2014

$$\mathbf{E} = \mathbf{R}_z(q_1)\mathbf{T}_z(a_1)\mathbf{R}_y(q_2)\mathbf{T}_z(a_2)\mathbf{R}_y(q_3)\mathbf{T}_z(a_3)\mathbf{R}_y(q_4)\mathbf{T}_z(a_4)$$

Forward Kinematics-General Purpose 3D Robot

Spaces

Configuration Space

- Robot configuration is described by a vector of generalized coordinates
- Coordinate is
 - Angle in case of revolute joints
 - Length in case of prismatic joints

Number of joints

$$q = \{q_j, j \in [1 \dots N]\} \in \mathcal{C}$$
 Joint configuration
$$C \subset \mathbb{R}^N$$
 Space of all possible configurations

Task Space

The space of all possible end-effector poses

• In 2D

$$\xi_E \in \mathcal{T}$$
 Space of all possible end-effector poses

$$\xi_E \sim (x, y)$$

 $\xi_E \sim (x, y, \theta)$

$$egin{aligned} oldsymbol{\xi}_E &\sim (x,y,z) \ oldsymbol{\xi}_E &\sim (x,y,z,oldsymbol{ heta}_p) \ oldsymbol{\xi}_E &\sim (x,y,z,oldsymbol{ heta}_r,oldsymbol{ heta}_p,oldsymbol{ heta}_y) \end{aligned}$$

Dimensions

- Robots degree of freedom (number of joints) dim C
- Task space degrees of freedom $\dim \mathfrak{T}$

$$\xi_E \sim (x, y) \quad \to \dim \mathfrak{T} = 2$$

$$\xi_E \sim (x, y, \theta) \quad \to \dim \mathfrak{T} = 3$$

$$\xi_E \sim (x, y, z) \quad \to \dim \mathfrak{T} = 3$$

$$\xi_E \sim (x, y, z, \theta_p) \quad \to \dim \mathfrak{T} = 4$$

$$\xi_E \sim (x, y, z, \theta_p, \theta_p, \theta_p) \quad \to \dim \mathfrak{T} = 6$$

To reach all of the task space

$$\dim \mathbb{C} \geq \dim \mathfrak{T}$$

Configuration String?

https://www.youtube.com/watch?v=3zVfldaEoBs

https://www.youtube.com/watch?v=zudMHclxiw8

By Aldebaran Robotics via Wikimedia Commons

Aldebaran robotics

 $\mathcal{C} \subset \mathbb{R}^4$

 $\mathfrak{I} \subset \mathbb{R}^3 \times \mathbb{S}$

Homework!

$$\mathcal{C} \subset \mathbb{R}^6$$

$$\mathcal{T} \subset \mathbb{R}^3 \times \mathbb{S}(3)$$

Very high DOF Robot

$$\mathcal{C} \subset \mathbb{R}^{n}$$

$$\mathcal{T} \subset \mathbb{R}^{3} \times \mathbb{S}(3)$$

$$\xi_E \sim (x, y, z, \theta_r, \theta_p, \theta_y)$$

Redundant robot

Configuration String

Summary

4-DOF arm

- Links?
- Joints?
- Dimensions of configuration space?
- DOF?
- Configuration string?
- End-effectors' position?
- Dimensions of task space?

PhantomX Pincher Robot Arm 2014
Trossen Robotics | Used with permission

Denavit-Hartenberg (DH) Notation

- Developed a general theory to describe an articulated sequence of joints.
- Each joint in the robot is described by **four parameters**.
- Only applicable to serial link mechanisms NOT parallel mechanisms

DH Parameters

$$\begin{split} a_i &= \textit{the distance from } \hat{Z}_i \; \textit{to } \hat{Z}_{i+1} \; \textit{measured along } \hat{X}_i; \\ \alpha_i &= \textit{the angle from } \hat{Z}_i \; \textit{to } \hat{Z}_{i+1} \; \textit{measured about } \hat{X}_i; \\ d_i &= \textit{the distance from } \hat{X}_{i-1} \; \textit{to } \hat{X}_i \; \textit{measured along } \hat{Z}_i; \; \textit{and} \\ \theta_i &= \textit{the angle from } \hat{X}_{i-1} \; \textit{to } \hat{X}_i \; \textit{measured about } \hat{Z}_i. \end{split}$$

Summary of link-frame attachment procedure

The following is a summary of the procedure to follow when faced with a new mechanism, in order to properly attach the link frames:

- 1. Identify the joint axis and imagine (or draw) infinite lines along them. steps 2 through 5 below, consider two of these neighboring lines (at axis i and i+1).
- 2. Identify the common perpendicular between them, or point of intersection. At the point of intersection, or at the point where the common perpendicular meets the i^{th} axis, assign the link-frame origin.
- 3. Assign the \hat{Z}_i axis pointing along the i^{th} joint axis.
- 4. Assign the \hat{X}_i axis pointing along the common perpendicular, or, if the axis intersect, assign \hat{X}_i to be normal to the plane containing the two axis.
- 5. Assign the \hat{Y}_i axis to complete a right-hand coordinate system.
- 6. Assign $\{0\}$ to match $\{1\}$ when the first joint variable is zero. For $\{N\}$, choose an origin location and \hat{X}_N direction freely, but generally so as to cause as many linkage parameters as possible to become zero.

General Form of Link Transformations

Concatenating Link Transformations

Single transformation that relates frame {N} to frame {0}

$$T_N^0 = T_1^0 T_2^1 T_3^2 \dots T_N^{N-1}$$

This transformation, T_N^0 , will be a function of all n joints variables. If the robot's joint-position sensors are required, the Cartesian position and orientation of the last link can

be computed by T_N^0

Concatenating Link Transformations Figure on slide 6

$$_{i}^{i-1}T = _{R}^{i-1}T \underset{Q}{R}T \underset{P}{Q}T \underset{i}{P}T.$$

(Section 3.5; John J. Craig)

Find DH parameters for the manipulator with **RRR** configuration.

i	α_{i-1}	a_{i-1}	d_i	θ_i
1	0	0	0	$ heta_1$
2	0	L_1	0	θ_2
3	0	L_2	0	θ_3

Link: i

Find DH parameters for the manipulator with RPR configuration.

i	α_{i-1}	a_{i-1}	d_i	θ_i
1	0	0	0	θ_1
2	90°	0	d_2	0
3	0	0	L_2	θ_3

SCARA

	α_{i-1}	a_{i-1}	d_i	θ_i
1	0	0	0	q_1
2	0	a_1	0	q_2
3	0	a_2	q_4	0
4	0	0	0	q_3

SCARA

Link	a_i	α_i	d_i	$ heta_i$
1	a_1	0	0	θ_1
2	a_2	180	0	$ heta_2$
3	0	0	d_3	0
4	0	0	d_4	$ heta_4$

SCARA

• Link Transformation of SCARA

DH Parameters for plane 2-Joint Robot

	α_{i-1}	a_{i-1}	d_i	$ heta_i$
0	0	0	0	q_1
1	0	a_1	0	q_2
2	0	a_2	0	0

	α_{i-1}	a_{i-1}	d_i	θ_i
1	0	a_1	0	q_1
2	0	a_2	0	q_2

*DH Table completely defines the kinematics of the robot

Reading Assignment

- Section 3.7 of Introduction to Robotics (Craig)
 - The PUMA 560
 - The Yasukawa Motoman L-3

FIGURE 3.25: Assignment of link frames for the Yasukawa L-3

General Form

if
$$\sigma_j = \left\{ \begin{array}{l} R \to \theta_j = q_j \\ P \to d_j = q_j \end{array} \right.$$

Degree of Freedom (DOF)

• DOF is defined as the number of independent parameters required to specify the location of every link within a mechanism

• 6-DOF→ maximum

- Each joint has 1 —DOF
- Mobile robots, Airplanes

Inverse Kinematics (IK)

 How to compute the position of each joint given the end –effector pose?

 How to generate smooth paths/trajectories for the endeffector?

Inverse Kinematics (IK)

 What joint angles to set to achieve a certain end-effector pose.

$$\xi_N = \mathcal{K}(\boldsymbol{q})$$

$$q = \{q_j, j \in [1 ... N]\}$$

$$q = \mathcal{K}^{-1}(\xi_N)$$

IK for 2 Joint Arm- Geometric Approach

