

Visual Servo Control of Cabledriven Soft Robotic Manipulator

Hesheng Wang (王贺升)

Department of Automation Shanghai Jiao Tong University China

Outline

- Introduction
- Background
- System Design
- Kinematics
- Controller Design
- Experimental results
- Conclusion

Minimally Invasive Surgery (MIS)

On the surface of the beating heart

Inside the beating heart

Background

Concentric Tube Robot

HARP

Not Soft Enough

Not Safe Enough

Not Practical Enough

"Soft" robotic systems

-Conform to the surroundings

-Ease of operation

-"Fit" to Dynamic environments

Research Background

- Soft robots: material, manufacturing, Control Theory, computer simulation
- Applications: minimally invasive surgery, military, exploration, rescue...

Starfish robot

(2) Quadruped deformable robot

Caterpillar robot

(4) Mechanical octopus tentacle

Characters of soft robot

Characters	Rigid robots	Redundant robot	Hard continuum robot	Soft robot
DOF	Small	Many	Infinite	Infinite
Material strain	None	None	Low	High
Accuracy	Very High	High	High	Low
Safety	Low	Low	Medium	High
Flexibility	Low	High	High	High
Compatibility with obstacles	None	Good	Medium	Very good
Controllability	Easy	Medium	Hard	Hard
Positioning	Easy	Medium	Hard	Hard

Soft Robotic Manipulator

■Kinematics - hyper-redundancy

System Composition

A soft manipulator

A drive base frame

Control and display system

The Soft Manipulator

- 30mm
- silicone rubber (ECOFLEXTM)
- 8 non-abrasive fiber cables (DyneemaTM)
- plastic caps
- ablation tools and a micro CCD camera

The Drive Base Frame

Linear motion system

Rotational motion system

Control and Display System

Joystick Control

Cameral Display

Control Software

System Manipulation

Manipulate method

Manual Mode

- ■The cable tension can be changed by setting the Head angle
- •Adding functional buttons
 - functional buttons for each behavior
 - buttons for selecting which cables are being controlled
 - buttons for emergency

Automatic Mode

■Path planning & Localization on the surface of the heart

System Manipulation

Behavior Implementation

- 1. Blending
- 2. Contracting
- 3. Advancing/Retreating

(1) (2) (3)

- 4. Wriggling
- 5. Blending and Wriggling partly
- 6. S shape

Experiments

Unconstrained Environment

- -with a plastic thorax and a silicone heart
- -different simulated paths on the surface
- -to identify the geometrical shape and flexibility

Limited Environment

- made of balloons to imitate the human tissue
- complicated path to guide the soft probe
- effects of the gravity and surroundings

System Manipulation

KEY ISSUES

- Kinematics Modeling
- Influence of gravity
- Influence of Surroundings Environment
- Dynamics Modeling
- Modeling Method
- Calculation efficiency
- Controller

Constant curvature hypothesis

Constant curvature hypothesis: dividing the whole body of the soft robotic manipulator into n segments, and each segment can be treated as a cylinder that the radius of section is constant

three spaces and two mappings

- denotes the angle between the bending plane and the positive direction of x axis,
- θ denote the curvature angle of the bending plane respectively.
- denote the curvature radius of the bending plane respectively.

Kinematics

For i-th segment

- the length variables of 4 cables: q_1, q_2, q_3, q_4
- the current length of 4 cables: $\frac{l_1}{n}, \frac{l_2}{n}, \frac{l_3}{n}, \frac{l_4}{n}$
- the central axis of the i-th segment $\frac{l}{n}$

Actuation space - Virtual joint space

$$\phi_i = \tan^{-1} \frac{q_4 - q_2}{q_3 - q_1}$$

$$\theta_i = \frac{\sqrt{(q_3 - q_1)^2 + (q_4 - q_2)^2}}{2nR_i}$$

$$r_{i} = \frac{2(L-q)R_{i}}{\sqrt{(q_{3}-q_{1})^{2}+(q_{4}-q_{2})^{2}}}$$

Virtual joint space – Task space

$$\begin{split} & \stackrel{i^{-1}T_i}{=} A_{i1} A_{i2} A_{i3} A_{i4} A_{i5} \\ & = \begin{bmatrix} c^2 \phi_i \left(c \theta_i - 1 \right) + 1 & s \phi_i c \phi_i \left(c \theta_i - 1 \right) & c \phi_i s \theta_i & r_i c \phi_i \left(1 - c \phi_i \right) \\ s \phi_i c \phi_i \left(c \theta_i - 1 \right) & s^2 \phi_i \left(c \theta_i - 1 \right) + 1 & s \phi_i s \theta_i & r_i s \phi_i \left(1 - c \phi_i \right) \\ - c \phi_i s \theta_i & - s \phi_i s \theta_i & c \theta_i & r_i s \theta_i \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

$$T = {}^{0}T_1 {}^{1}T_2 \cdots {}^{i-1}T_i$$

Perspective Projection

Projection Model

the projection of the feature point on the image plane

$$y(q(t)) = \frac{1}{z(q(t))} P \begin{bmatrix} {}^{e}x(t) \\ 1 \end{bmatrix}$$

$$z(q(t)) = m_3^T \begin{bmatrix} {}^e x(t) \\ 1 \end{bmatrix}$$

Interaction matrix

$$\dot{y}(q(t)) = \frac{1}{z(q(t))} A(y(t), q(t)) \begin{bmatrix} v(t) \\ w(t) \end{bmatrix}$$

$$\dot{z}(q(t)) = b(q(t)) \begin{bmatrix} v(t) \\ w(t) \end{bmatrix}$$

Property 1

For any homogenous vector \mathbf{P} , the $\mathbf{A}^{(t)}\mathbf{P}$ product can be written in the following form:

$$\mathbf{A}(t)\mathbf{\rho} = \mathbf{Q}(\mathbf{\rho}, \mathbf{y}(t))\mathbf{\theta} + \mathbf{\sigma}$$

where Q(p, y(t)) is a regressor matrix without depending on the unknown parameters.

Kinematic-based and Dyanmic Visual Servoing

Kinematic-based Visual Servoing

Kinematic-based controller

$$\dot{q}(t) = -J^{T}(q(t))\hat{A}^{T}(y(t), q(t))K_{1}\Delta y(t)$$
$$-\frac{1}{2}J^{T}(q(t))\hat{b}^{T}(q(t))\Delta y^{T}(t)K_{1}\Delta y(t)$$

Adaptive law

$$b\dot{\hat{x}}(t) = -\Gamma^{-1}Y^{T}(y(t), q(t))\dot{q}(t)$$

Stability analysis

 Applying the image-based visual servo controller and adaptive algorithm, it can be proved that the position error of the feature point on the image plane will be convergent to zero when time approaches to the infinity

$$\lim_{t\to\infty} \Delta y(t) = 0$$

– a Lyapunov-like function is defined as follows:

$$V(t) = \frac{1}{2} \Delta y^{T}(t) K_{1} z(q(t)) \Delta y(t) + \frac{1}{2} \Delta^{b} x^{T}(t) \Gamma \Delta^{b} x(t)$$

Finally

$$\dot{V}(t) = -\Delta y^{T}(t)\hat{D}^{T}(y(t), q(t))JK_{1}^{2}J^{T}\hat{D}(y(t), q(t))\Delta y(t)$$

- By Babarrat's Lemma, the stability could be proved.

Experimental system

Experimental results

Image-based Visual Servo Control of Cable-driven Soft Robotic Manipulator

> Autonomous Robot Lab Shanghai Jiao Tong University, China http://robotics.sjtu.edu.cn

Experimental Results

- Initial position: $y(0) = (208,166)^T$
- Desired position: $y_d = (50,150)^T$
- Initial estimated feature 3D position: ${}^{b}x(0) = (0.0 \ 0.62)^{T}$
- gains: $K_1 = 3.0 \times 10^{-6}$ $\Gamma = 100$

The trajectory of the feature point on the image plane.

The image errors between current position and desired position.

Conclusion and future work

- A cable-driven soft manipulator for cardiac ablation
 - -completely made of soft materials
 - -high degree of freedom
 - -high flexibility
- A modified behavior-based control method is presented crowded pericardial environment
- A kinematic model of the soft robotic manipulator with the concept of piecewise constant curvature is presented.
- An adaptive controller for image-based visual servoing of the soft robotic manipulator is developed.
- The performances of the proposed method are verified by experiments on a soft robotic manipulator.
- Future work includes considering dynamic visual servoing and environment effects on the robot.

Thank you!

2014 IEEE International Conference on Robotics and Biomimetics

Dec. 8-13, 2014, Hanoi, Vietnam

Call for Papers

Hegeo Cal, Harbin Instate of Technology, China Jianping Fan, Sherizhen Institute of Advanced Technology, CAS.

Toshio Fukuda, Nagoye University, Japan Do Huu Hao, Vietnamese Automation Association, Vietnam Ossume Khatib, Stanford University, USA Chau Van Minh, Vietnamese Academy of Science and Technology,

Vietnam (waiting) Bruno Siciliano, University of Naples Federico II, Italy Tzyh-Jong Tem, Washington University, USA Mssayosi Tomizuka, University of California, Berkeley, USA Shuguo Wang, Harbin Instute of Technology, China Youlun Xiong, Huanzhong University of Science and Technology,

Yangsheng Xi_k The Chinese University of Hong Kong, Chine Zhaowen Zhuang, National University of Defense Technology.

Hong Liu, Harbin Instute of Technology, China Chec.ling Teng, National University of Defense Technology, China Guoging Xu, Sherithen Institute of Advanced Technology, CAS,

Yimue Yao, Harbin Instate of Technology, China Jie Zhao, Harbin Instute of Technology, China

Yunhul Lits, The Chinese University of Hong Kong, Chine Yill Ru. Herbin Instute of Technology, Chine

General Co-Chers:

James K. Mills, University Toronto, Canada Tim Lueth, Technical University of Munich, Germany Shigeki Sugano, Wasada University, Japan Duong Ngoc Hel. Vietnamese Academy of Science and Technology, Vietnem

Hesheng Wang, Shanghai Jeo Tong University, Chine

Brady Nelson, Swiss Federal Institute of Technology in Zurich. Switzedand

Hajimei Asama, University Tokyo, Japan Xinyu Wu, Shenzhen Institute of Advanced Technology, CAS, Chine Uche Welinya, University Arkansa, USA

Pham Thuong Cat, Vietnamese Academy of Science and Technology, Vietnem

Weldong Chen, Shanghai Jiao Tong University, China Thai Quang Vinh, Vietnamese Academy of Science and Technology, Vietnem

Conference Secreterist

Kai Wang, The Chinese University of Hong Kong, Chine Elmait kweng@mee.cuhk.eduhk)

The IEEE Robio 2014 conference will take place from December 8 to 13, 2014 at Melia in Hanoi, Vietnam. The theme of Robio 2014 is "How robots can change our daily lives", reflecting the ever growing interests in research, development and applications in the dynamic and exciting areas of robotics and biomimetics. Hanoi, the capital of Vietnam, is located on the bank of the Red River in the northern section of the country. Hanoi has been inhabited since 3000 B.C. The city is nicknamed the "city of lakes". Halong Bay, the World Unessco Heritage Site, is one of the most popular attractions and only 150km away from Hanoi. In 2012, the New 7 Wonders Foundation officially named Halong Bay as one of new seven natural wonders of the world. Robio 2014 promises to be a great event for all participants, with excellent technical and social programs. The conference invites high quality original research papers in the broad areas related to robotics, biomimetics and their applications.

Contributed Papers: Original papers are solicited in all related areas of robotics and biomimetics. Full papers must be submitted in PDF format prepared strictly following the IEEE PDF:Requirements for Creating PDF Documents for the IEEE Xplores. For detailed format information, please visit the conference website. All accepted papers will be indexed by El and included in IEEE Xplore.

Tutorials & Workshops: Proposals for tutorials and workshops addressing new topics in robotics and biomimetics are invited for submission to the TAV chair.

Journal Publications: Expanded versions of the accepted and presented papers with excellent reviews will be invited for publication in Robotics and Biomimetics (a Springer journal).

Important Dates:

- Jun. 30, 2014 Submission of original PDF full papers in IEEE format
- Jun. 30, 2014 Submission of organized focused theme session proposals
- Sep. 15, 2014 Notification of paper and organized session acceptance
- Oct. 15, 2014 Submission of final papers and advance registration.

For more information, please visit the conference

http://2014.robio.org

