Tutorial 2 – Parameterization of a robot for TMS

This tutorial deals with the parameterization of the supporting structure and the calculation of the elementary transformations.

Figure 3 extends the parameterization proposed in the previous tutorial.

Figure 3: Supporting structure in a planar (sagittal) configuration.

The system parameterization will be performed using a printed version of Figure 4, provided by the teachers during the tutorial. The system has two circular s_1 and s_2 long segments. The angle s_0 , which defines the rotation of the first body of the supporting structure, with respect to the robot base, is still considered as fixed in the present tutorial.

The frames $\mathcal{F}_b = (O_b, \underline{x}_b, \underline{y}_b, \underline{z}_b)$ and $\mathcal{F}_c = (O_c, \underline{x}_c, \underline{y}_c, \underline{z}_c)$ defined in Figure 3, are respectively attached to the robot base and the carriage on which the robot arm is mounted. Note that these two frames are *imposed* in this problem. At the contrary, the parameterization of the supporting structure has to follow the rules presented during the course, and is therefore free of any other constraint.

Questions

- 1 Why is Figure 4 appropriate for parameterization?
- **2** In Figure 4, place the frames $\mathcal{F}_i = (O_i, \underline{x}_i, \underline{y}_i, \underline{z}_i)$, for $i = 0, \dots, 3$ using Denavit-Hartenberg modified parameters convention. Please, do not represent the y_i axes as recommended.
- 3 Fill in the Denavit-Hartenberg modified parameters table.
- **<u>4</u>** Calculate the homogeneous transformation matrices $T_{i-1, i}$ for $i = 1, \ldots, 3$.

TI Santé, DTMI, master IRIV Bernard Bayle

Figure 4: Supporting structure in planar sagittal configuration for parameterization.

TI Santé, DTMI, master IRIV Bernard Bayle

Tutorial 2, homework - Simulation of the TMS robot

This homework aims at checking Tutorial 2 calculations.

Work to be done

In the previous tutorial, you have determined all the homogeneous transformation matrices $T_{i-1, i}$ for i = 1, ..., 3. They are useful to compute the Forward Kinematic Model (see next tutorial), but also to plot the robot links in a correct way.

- **0** Have a look at Tutorial 1 to check:
 - 1. that you have already computed $T_{b,0}$: recall the expression.
 - 2. that you are therefore able to express all the links positions in \mathcal{F}_b when you know the transformation with respect to \mathcal{F}_0
- 1 From the calculations made in Tutorial 2, program with MATLAB the transformations that have to be applied to represent the robot links. To that purpose, study the proposed functions: modeling.m (for programming) and circular_arc.m (the latter should not be modified). Note that the calls to the plot functions have been already been defined, but that the homogeneous transformation matrices computation has to be programmed.
- **2** Take some examples to check if everything is correct, e.g. $s_1=s_2=\frac{\pi}{2}$ and some well chosen values for q_1, q_2 and q_3 , like $q_1=q_2=q_3=0$ or $q_1=\frac{\pi}{2}, q_2=-\frac{\pi}{2}$ and $q_3=0$.
- 3 When you will be working hard on the topic, for instance for the exam, check that you understand all the MATLAB code that has been implemented. In particular, observe how circular_arc.m was modified, compared to the previous tutorial, in order to plot the robot links in a more generic way. Also observe how the last link is defined in the code: it can help you understand the respective positions of O_3 and O_4 in Figure 4.

TI Santé, DTMI, master IRIV Bernard Bayle

¹and of course report any bug :-) to the professor