Sliding-Mode Tracking Control of the Stewart Platform

Chin-I Huang¹, Chih-Fu Chang¹, Ming-Yi Yu¹ and Li-Chen Fu^{1,2}

Department of Electrical Engineering¹
National Taiwan University, Taipei, Taiwan, R.O.C.
E-mail: d9921014@ee.ntu.edu.tw

Department of Electrical Engineering¹
Department of Computer Science and Information Engineering²
National Taiwan University, Taipei, Taiwan, R.O.C.
E-mail: lichen@csie.ntu.edu.tw

Abstract

This paper presents a sliding mode control approach for the motion control of a Stewart platform. The control scheme is proposed given that the overall system parameters are subject to uncertainties while only the positions and velocities of links are measurable. To achieve high performance tracking control of a 6 DOF Stewart platform normally requires the full knowledge of the system dynamics. In this paper, some important properties of the dynamics of the Stewart platform have been derived and exploited to develop a sliding-mode controller which can drive the motion tracking error to zero asymptotically. Stability analysis based on Lyapunov theory is performed to guarantee that the controller design is stable. Finally, the experimental results confirm the effectiveness of our control design.

Keywords — Stewart Platform, Parallel Manipulators, Sliding Mode Control

1 Introduction

In recent years, the parallel link manipulators have attracted much attention and many studies have been done on the kinematics or static analysis of the parallel link manipulators [12]. Generally speaking, the parallel link manipulators provide better accuracy, higher rigidity, higher load-to-weight ratio, and more uniform load distribution than the serial manipulators. Such advantages of fully parallel manipulators [1] originate from the fact that the actuators act in parallel sharing the common payload. The Stewart platform manipulator is a 6DOF mechanism with two bodies connected together by six extensible legs [1, 21. This closed-loop structure makes the manipulator system far more rigid in proportion to size and weight than any serial link robot, and yields a force-output-tomanipulator-weight ratio more than one order of magnitude greater than serial link robot. Practical usage of the Stewart platform manipulator has generally been in the area of low speed and large payload conditions such as motion base of

the classical automobile or flight simulator, and motion bed of a machine tool [4]. For the design and the control of the Stewart platform manipulators, dynamics analysis is a crucial step. In recent years, many research works have been conducted on the dynamics of the Gough-Stewart platform manipulator [3-11]. Several methods such as the Lagrange equation, Newton-Euler equation and principle of virtual work are proposed to derive dynamic equations of the Gough-Stewart platform. The Lagrange formulation is well structured and can be expressed in closed form, but a large amount of symbolic computation is needed to find partial derivatives of the Lagrangian in this method. The Newton-Euler approach requires computation of all constraint forces and moments between the links. However, these computations are not necessary for the simulation and control of a manipulator.

The method of virtual work is an efficient approach to derive dynamic equations for the inverse dynamics of the Stewart platform [8, 9]. However, for the forward dynamics, the method of virtual work is not straightforward because of the complicated velocity transform between the joint-space and task-space.

In this paper, an approach based on a sliding-mode control technique has been successfully developed for motion control of the Stewart platform system with having parametric uncertainty. These schemes are designed to guarantee practical robustness and stability. The remainder of this article is organized as follows: The kinematics and dynamics models for the Stewart platform are discussed in Section 2. In Section 3 the sliding mode controller for a Stewart platform system is developed and the stability analysis is conducted. Section 4 shows some experimental results on controlling a realistic Stewart platform. Finally, some conclusions are made in Section 5.

2 Kinematics and Dynamics of a Stewart Platform

The Stewart Platform is a parallel manipulator [1, 2]. It has a lower base platform and an upper payload platform

connected by six extensible legs with ball joints at both ends. In the following subsections, we first make the inverse kinematics analysis of the Stewart platform, and then derive its dynamics.

2.1 Inverse and Forward Kinematics Analysis of a Stewart Platform

The Stewart platform has parallel actuators in contrast to the traditional manipulator arm equipped with serial actuators. The coordinates to represent the 6 DOF motion are the inertial frame and the moving frame attached to moving platform. The 6 DOF motions are linear and angular motions. Linear motions consist of the longitudinal (surge), lateral(sway), and vertical(heave) motion. Whereas angular motions are expressed as Eulerian angle rotations with respect to x-axis, y-axis, and z-axis, i.e. roll, pitch and yaw, in sequence.

The inverse kinematics are mathematics treating the problem of describing the postion and orientation of the payload platform in terms of the actuator variables, i.e., to express $(x, y, z, \alpha, \beta, \gamma)$ by the actuator lengths l_i , $i = 1, 2, \dots, 6$. As the sketch map shown in Fig. 1, we attach two coordinate frames $\{P\}$ and $\{B\}$ to the payload platform and the base platform, respectively. Suppose that vector $P_i = \begin{bmatrix} p_{ix} & p_{iy} & p_{iz} \end{bmatrix}^T$ describes the postion of the reference point P_i shown in Fig. 1(a) with respect to frame $\{P\}$. Then, P_i can be expressed as

$$P_{i} = \begin{bmatrix} r_{p} \cos(\lambda_{i}) \\ r_{p} \sin(\lambda_{i}) \\ 0 \end{bmatrix} \equiv \begin{bmatrix} P_{ix} \\ P_{iy} \\ P_{iz} \end{bmatrix}$$

$$\lambda_{i} = \frac{i\pi}{3} - \frac{\theta_{p}}{2} \qquad i = 1, 3, 5$$

$$\lambda_{i} = \lambda_{i-1} + \theta_{p} \qquad i = 2, 4, 6$$

where r_p is radius of the upper plate and in our case

$$\theta_p = \frac{\pi}{2}$$
.

On the other hand, the vector $B_i = \begin{bmatrix} b_{ix} & b_{iy} & b_{iz} \end{bmatrix}^T$ in Fig. 1(a) describes the postion of the attachment point B_i with respect to frame {B}, where B_i can be expressed as

$$B_{i} = \begin{bmatrix} r_{B} \cos(\Lambda_{i}) \\ r_{B} \sin(\Lambda_{i}) \\ 0 \end{bmatrix} \equiv \begin{bmatrix} B_{ix} \\ B_{iy} \\ B_{iz} \end{bmatrix}$$

$$\Lambda_{i} = \frac{i\pi}{3} - \frac{\theta_{b}}{2} \qquad i = 1, 3, 5$$

$$\Lambda_{i} = \Lambda_{i-1} + \theta_{h} \qquad i = 2, 4, 6$$

again, r_n is radius of the lower plate, and in our case

$$\theta_B = \frac{\pi}{6}$$
.

Fig. 1(a) Sketch Map for the Joint Numbers

Fig. 1(b) Sketch Map for the Stewart Platform Now, let orientation matrix R represent the orientation of the frame $\{P\}$ with respect to the frame $\{B\}$, as being expressed as:

$$R = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

$$= \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix} (1)$$

where $c\alpha \equiv \cos \alpha$ and $s\alpha \equiv \sin \alpha$. By adopting proper coordinate transformation, the actuator vector L_i corresponding to the actuator leg i w.r.t. frame {B} can be derived as:

$$L_i = R \cdot P_i + P - B_i$$
 for $i = 1, 2, \dots, 6,$ (2)

where $P = \begin{bmatrix} x & y & z \end{bmatrix}^T$. Since the actuator length is $l_i = ||L_i||$, we can obtain complete solution of the inverse kinematics as followed:

$$l_i^2 = x^2 + y^2 + z^2 + r_p^2 + r_b^2 + 2(r_{11}p_{ix} + r_{12}p_{iy})(x - b_{ix}) + 2(r_{21}p_{ix} + r_{22}p_{iy})(y - b_{iy}) + 2(r_{31}p_{ix} + r_{32}p_{iy})z - 2(x \cdot b_{ix} + y \cdot b_{ix})$$
 for $i = 1, 2, \dots, 6$, (3)

where r_P and r_B represent the radius of the payload platform and that of the base platforms, respectively.

The forward kinematics of Stewart platform the 6 DOF motions of the upper payload platform the link length variables, which plays important role for the MIMO control or the motion visualization of the Stewart platform, but unfortunately it is difficult to come by because of the nonlinearity and complexity. Although the Newton Raphson method, is a popular technique to solve the derivation problem, it suffers from repetitive steps before solution convergence and hence fails to become a real-time solution. Moreover, such method may ever lead to infinite loop provided wrong selection of the initial values. Nevertheless, the general from of expression can be made as follows:

$$f_{i}(x, y, z, \alpha, \beta, \gamma) = x^{2} + y^{2} + z^{2} + r_{p}^{2} + r_{g}^{2} + 2(r_{11}P_{ix} + r_{12}P_{iy})(x - B_{ix}) + 2(r_{21}P_{ix} + r_{22}P_{iy})(y - B_{iy}) + 2(r_{31}P_{ix} + r_{32}P_{iy})z - 2(x \cdot B_{ix} + y \cdot B_{iy}) - l_{i}^{2} = 0$$
 (i = 1, 2, ..., 6)

2.2 Dynamics Analysis of Stewart Platform

To design a system with high operational performance, a sound control method is crucially needed. However, to control the Stewart Platform system well is very challenging due to the high nonlinearity in system dynamics, system uncertainties, and complex kinematics. In general, the dynamic equations [4] of the Stewart Platform system can be written as:

$$M(q)\ddot{q} + C(q,\dot{q})\dot{q} + G(q) = J^{T}\tau \tag{4}$$

where M(q) is an 6×6 inertia matrix, which is a symmetric and positive definite for all $q \in R^6$; $C(q, \dot{q})\dot{q}$ is the Coriolis/Centripetal vector; G(q) and τ are 6×1 vectors containing gravity torques and input torques, respectively. Some pertaining properties are given below.

Property 1: $C(q, \dot{q})$ and $\dot{M}(q)$ are bounded functions if q and \dot{q} are bounded. $\dot{C}(q, \dot{q})$ is a bounded function if q, \dot{q} and \ddot{q} are bounded.

Property 2: M is a symmetric and positive definite matrix. Moreover, for an appropriate choice of C, $\dot{M}-2C$ can be a skew-symmetric matrix, which means that $x^T(\dot{M}-2C)x=0$, $\forall x \in R''$. This property is well known in the robotics literature.

We now investigate every component of the Stewart Platform dynamics. For notational simplicity, we use $S(\cdot)$, $C(\cdot)$ to stand for $\sin(\cdot)$ and $\cos(\cdot)$, respectively, $I(\cdot)$

represent the inertia of the platform. Thus, the inertia matrix $M(\cdot)$ can be written as:

$$M = \begin{bmatrix} m & 0 & 0 & 0 & 0 & 0 \\ 0 & m & 0 & 0 & 0 & 0 \\ 0 & 0 & m & 0 & 0 & 0 \\ 0 & 0 & 0 & M_{44} & M_{45} & M_{46} \\ 0 & 0 & 0 & M_{54} & M_{55} & 0 \\ 0 & 0 & 0 & M_{64} & 0 & M_{66} \end{bmatrix},$$

where

$$\begin{split} M_{44} &= I_x C_{\beta}^2 C_r^2 + I_y C_{\beta}^2 S_y^2 + I_z S_{\beta}^2, \\ M_{45} &= M_{54} = (I_x - I_y) C_{\beta} C_r S_r, \\ M_{46} &= M_{64} = I_z S_{\beta}, \\ M_{55} &= I_x S_r^2 + I_y C_r^2, \\ M_{66} &= I_z, \end{split}$$

and Corilois and Centrifugal Matrix $C(\cdot)$ can be explicitly written as:

$$C = \begin{bmatrix} 0 & 0 \\ 0 & C_{22} \end{bmatrix},$$

where

$$\begin{split} C_{22} = & \begin{bmatrix} -K_1 \dot{\beta} - K_2 \dot{\gamma} & -K_1 \dot{\alpha} - K_3 \dot{\beta} + K_4 \dot{\gamma} & -K_2 \dot{\alpha} + K_4 \dot{\beta} \\ K_1 \dot{\alpha} + K_4 \dot{\gamma} & K_5 \dot{\gamma} & K_4 \dot{\alpha} + K_5 \dot{\beta} \\ K_2 \dot{\alpha} - K_4 \dot{\beta} & -K_4 \dot{\alpha} - K_5 \dot{\beta} & 0 \end{bmatrix} \\ K_1 = & C_\beta S_\beta (C_\gamma^2 I_x + S_\gamma^2 I_y - I_z), \\ K_2 = & C_\beta^2 C_\gamma S_\gamma (I_x - I_y), \\ K_3 = & C_\gamma S_\gamma S_\gamma (I_x - I_y), \\ K_4 = & \frac{1}{2} C_\beta (C_\gamma - S_\gamma) (C_\gamma + S_\gamma) (I_x - I_y), \\ K_5 = & C_\gamma S_\gamma (I_x - I_y). \end{split}$$

Moreover, the Jacobian Matrix $J(\cdot)$ can be derived as:

$$J = \begin{bmatrix} u_1^T & u_1^T R_1 P_1^P & u_1^T R_2 P_1^P & u_1^T R_3 P_1^P \\ u_2^T & u_2^T R_1 P_2^P & u_2^T R_2 P_2^P & u_2^T R_3 P_2^P \\ u_3^T & u_3^T R_1 P_3^P & u_3^T R_2 P_3^P & u_3^T R_3 P_3^P \\ u_4^T & u_4^T R_1 P_4^P & u_4^T R_2 P_4^P & u_4^T R_3 P_4^P \\ u_5^T & u_5^T R_1 P_5^P & u_5^T R_2 P_5^P & u_5^T R_3 P_5^P \\ u_6^T & u_6^T R_1 P_6^P & u_6^T R_2 P_6^P & u_6^T R_3 P_6^P \end{bmatrix}$$

where

$$\begin{split} u_i &= \frac{R_{\alpha\beta\gamma}P_i + D - B_i}{\mid R_{\alpha\beta\gamma}P_i + D - B_i\mid},\\ R_1 &= S(i)R_{\alpha\beta\gamma},\\ R_2 &= R_{\alpha}S(j)R_{\beta}R_{\gamma},\\ R_3 &= R_{\alpha}R_{\beta}S(k)R_{\gamma}, \end{split}$$

subject to the following rotation matrices

$$\begin{split} R_{\alpha} &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & C_{\alpha} & -S_{\alpha} \\ 0 & S_{\alpha} & C_{\alpha} \end{bmatrix}, R_{\beta} = \begin{bmatrix} C_{\beta} & 0 & S_{\beta} \\ 0 & 1 & -S_{\beta} \\ -S_{\beta} & 0 & C_{\beta} \end{bmatrix}, \\ R_{\gamma} &= \begin{bmatrix} C_{\gamma} & -S_{\gamma} & 0 \\ S_{\gamma} & C_{\gamma} & 0 \\ 0 & 0 & 1 \end{bmatrix}, R_{\alpha\beta\gamma} = R_{\alpha}R_{\beta}R_{\gamma}. \end{split}$$

3 Sliding-Mode Control Design

A sliding-mode controller is proposed in this section to drive the Stewart platform system such that the motion tracking errors asymptotically converge to zero, i.e.,

$$q(t) \rightarrow q_d(t), \dot{q}(t) \rightarrow \dot{q}_d(t)$$
 as $t \rightarrow \infty$,

where $q_d(t)$ is the desired trajectory. Some notations are now introduced to simplify the derivation addressed later. Thus, define

$$\begin{split} e_p &\equiv q_d(t) - q(t), \ e_p \in R^n \\ q_r &\equiv (\Lambda e_p + \dot{q}_d), \ q_r \in R^n \end{split}$$

where e_{p_i} , q_r denote the motion error and a set of auxiliary signals, respectively. Assume that the equations of motion are linear in terms of an appropriately selected set of constant parameters θ , i.e.,

$$M\dot{q}_r + Cq_r + G = Y(q, \dot{q}, q_d, \dot{q}_d, \ddot{q}_d)\theta$$
 (5)

where $Y(\cdot)$ is an $6 \times r$ matrix of known functions of q, \dot{q} , q_d , \dot{q}_d and \ddot{q}_d ; θ is an r-dimensional vector, containing the unknown or uncertain parameters. In the literature, θ and Y are called the unknown parametric vector and the regression matrix, respectively. This assumption is sometimes considered as a linear parameterization property and is valid for robot manipulators [13].

The sliding surface $s \in \mathbb{R}^6$, which is composed of motion error as well as force error, is defined as

$$s = q_r - \dot{q} = \Lambda e_p + \dot{e}_p \tag{6}$$

Note that the motion tracking can be insured once the sliding surface s can be well controlled. When s(t) = 0, then to zero.

$$\Lambda e_n + \dot{e}_n = 0, \tag{7}$$

and the standard linear control arguments assure that $\lim_{t\to\infty} \dot{e}_p$, $e_p = 0$. In a word, e_p , \dot{e}_p converge to zero as $t\to\infty$ as long as s(t)=0. In terms of the sliding surface, the error dynamics can be rewritten in the following form:

$$M\dot{s} = M(\dot{q}_r - \ddot{q})$$

$$= M\dot{q}_r - M\dot{q}$$

$$= M\dot{q}_r + C\dot{q} + G - J^T\tau$$
(8)

So, if one sets the control law τ in the form

$$\tau = J^{-1}(K \operatorname{sgn}(s) + Y(\cdot)\varphi), \tag{9}$$

where the controller parameter $K = diag\{K_1, K_2, \dots, K_6\}$, $K_l > 0$, $l = 1, 2, \dots, 6$; $Y(\cdot)$ is defined in Eq. (5); and

 $\varphi = [\varphi_1 \cdots \varphi_r]$ is the switching function designed according to the sliding-mode theory [11], as follows:

$$\varphi_i = \overline{\theta}_i \operatorname{sgn}(\sum_{j=1}^6 s_j Y_{ji}), i = 1, 2, \dots, r,$$

with $\overline{\theta}_i \ge |\theta_i|$, then Eq. (8) can be rewritten as follows:

$$M\dot{s} = M\dot{q}_r + C(q_r - s) + G - J^T \tau$$

= $Y(\cdot)\theta - Cs - K \operatorname{sgn}(s) - Y(\cdot)\varphi$. (10)

A complete stability analysis of the error system is given after stating the following theorem.

Theorem: Consider the closed-loop system defined by the controller, Eq. (9). Then the system trajectories reach the sliding surface s(t) = 0 in finite time. In addition, q(t) and $\dot{q}(t)$ will asymptotically track $q_d(t)$ and $\dot{q}_d(t)$, respectively, as $t \to \infty$.

Proof: Consider the Lyapunov function candidate

$$V = \frac{1}{2} s^T M s.$$

The time derivative of V leads to

$$\dot{V} = s^{T} M \dot{s} + \frac{1}{2} s^{T} \dot{M} \dot{s}
= -\sum_{i=1}^{n} K_{i} |s_{i}| + s^{T} Y \theta - s^{T} Y \varphi
= -\sum_{i=1}^{n} K_{i} |s_{i}| + \sum_{i=1}^{r} (\sum_{j=1}^{6} s_{j} Y_{ji}) \theta_{i} - \sum_{i=1}^{r} |\sum_{j=1}^{6} s_{j} Y_{ji}| \overline{\theta_{i}}
\leq -\sum_{i=1}^{r} K_{i} |s_{i}|$$
(11)

where Eq. (10) and Property 2 have been applied in the second equality. Hence, the trajectories will reach the sliding surface s=0 in finite time. Following the arguments below Eq. (7), it can be shown that e_p and \dot{e}_p converge to zero as $t \to \infty$ by Barbalat's lemma.

4 Experimental Results

In this section, we make a series experiment on the adaptive controller design which is proposed in Section 3.

Fig 2 The Experimental System Configuration Diagram

Figure 2 show the experimental system configuration of the Stewart platform system in this study. The motion control system computer runs a drive logic to control a hydraulic system that drive a 6 degree-of-freedom Stewart platform for creating realistic motion cue. The experiment are done with 6 DOF hydraulic Stewart platform system, and is manufactured by SGD Co.. The hydraulic servo valve in the Stewart platform uses MOOG's J076-104. The

D/A card uses Adventech's 726 and A/D card uses Adventech's 818H. The Detailed parameters and specification will be found in Table 1.

Table 1: Specification and parameter of the Stewart

platform	
Motion	-
Degree Of	6(Heave, Sway, Surge, Pitch, Roll, Yaw)
Freedom	
Net Loading	500kg
Accelebration	± 1g
Angular	$\pm 60^{\circ}$ /sec ²
Acceleration	
Control	Servo Class Hydraulic Actuating
TT	System
Heave	0 mm ~ 221.518 mm
Sway	± 211.198mm
Surge	± 244.758mm
Pitch	± 12.960°
Roll	± 10.821°
Yaw	± 18.474°
	,
Motion Platform	
Dimension(L x	1350 x 1200 x 760mm
W x H)	
Net Weight	600kg
TI I P C 4	
Hydraulic System	
Dimension(L x W x H)	1230 X 1230 X 090 Hilli
Net Weight	800 kg
(Including Oil)	000 kg .
Electricity	380V/660V/3Φ/50/60Hz
Power	
Rated Motor	7.5HP
Power	·
Rated (Max.)	4.5 (10) Mpa
Operation ·	
Pressure	C 12.
System Flow	65 liter/min
Rate	ISO MCAC
Oil Type	ISO VG46
Oil Operation	10° ~50° C
Temperature	
Cooler	
Dimension (L.x	550 x 450 x 470 mm
W x H)	550 X 150 X 770 Hill
Cooling	6520 cal/hr @ 35° C
Capacity	

4.1 Results of Sliding mode Controller Design for circular motion tracking

The desired trajectories for circular motion tracking case are shown in Table 2.

Table 2 Circular Motion Trajectories

rable 2 Circular Motion	Trajectories
Heave	0-10-0 cm

Sway	10sin(ft); f=rad/sec
Surge	10cos(ft); f=rad/sec
Pitch	0 degree
Roll	0 degree
Yaw	0 degree

The desired circular trajectories on x-y plant are shown in Fig 3. The desired heave, pitch, roll and yaw trajectories are shown in Fig.4. The every desired and real trajectory of the leg is shown in Fig. 5-10.

4.2 Results of sliding mode controller for pitch motion tracking

The desired trajectories for pitch motion tracking case are shown in Table 3.

Table 3 Circular Motion Trajectories

Heave	0-10-0 cm
Sway	0 cm
Surge	0 cm
Pitch	10sin(ft) degree/sec; f=rad/sec
Roll	0 degree
Yaw	0 degree

The desired pitch trajectory is shown in Fig 11. The desired heave, sway, surge, roll and yaw trajectories are shown in Fig.12. The every desired and real trajectory of the leg is shown in Fig. 13-18.

Fig. 3 Desired Circular Trajectory

Fig. 4 Desired z, α, β, γ Trajectory

Fig. 16 The Leg4 Trajectories

Fig. 18 The Leg6 Trajectories

5 Conclusions

In this paper we present a sliding mode control approach for the motion control of a Stewart platform. The control scheme is proposed given that the overall system parameters are subject to uncertainties while only the positions and velocities of links are measurable. To achieve high performance tracking control of a 6 DOF Stewart platform normally requires the full knowledge of the system dynamics. In this paper, some important properties of the dynamics of the Stewart platform have been derived and exploited to develop a sliding-mode controller which can drive the motion tracking error to zero asymptotically. Stability analysis based on Lyapunov theory is performed to guarantee that the controller design is stable. Finally, the experimental results confirm the effectiveness of our control design.

References

- [1] V. E. Gough and S. G. Whitehall, "Universal type test machine," in *Proc.9th Int. Tech. Congress FISITA*, 1962, pp. 117–137.
- [2] D. Stewart, "A platform with six degree-of-freedom," in *Proc. Inst. Mech. Eng.*, vol. 180, 1965, pp. 371–386.
- [3] Z. Geng, L. S. Haynes, J. D. Lee, and R. L. Carroll, "On the dynamics model and kinematics analysis of a

- class of Stewart platform," Robot.Autonomous Syst., vol. 9, pp. 237-254, 1992.
- [4] G. Lebret, K. Liu, and F. L. Lewis, "Dynamic analysis and control of a Stewart platform manipulator," *J. Robot. Syst.*, vol. 10, no. 5, pp.629–655, 1993.
- [5] W. Q. D. Do and D. C. H. Yang, "Inverse dynamic analysis and simulation of a platform type of robot," *J. Robot. Syst.*, vol. 5, no. 3, pp.209–227, 1998.
- [6] B. Dasgupta and T. S. Mruthyunjaya, "Closed-form dynamic equations of the General Stewart platform through the Newton-Euler approach," Mech. Mach. Theory, vol. 33, no. 7, pp. 993-1012, 1998.
- [7] B. Dasgupta and T. S. Mruthyunjaya, "A Newton– Euler formulation for the inverse dynamics of the Stewart platform manipulator," *Mech. Mach. Theory*, vol. 33, no. 8, pp. 1135–1152, 1998.
- [8] C. D. Zhang and S. M. Song, "An efficient method for the inverse dynamics of manipulators based on the virtual work principle," *J. Robot. Syst.*, vol. 10, no. 5, pp. 605–627, 1993.
- [9] J.Wang and C. M. Gosselin, "A new approach for the dynamic analysis of parallel manipulators," *Multibody Syst. Dyn.*, vol. 2, pp. 317–334,1998.
- [10] K. E. Zanganek, R. Sinatra, and J. Angeles, "Kinematics and dynamics of a six-degree-of-freedom parallel manipulator with revolute legs," *Robot*, vol. 15, pp. 385–394, 1997.
- [11] L. W. Tsai, "Solving the inverse dynamics of parallel manipulators by the principle of virtual work," in 1998 ASME Design Eng. Tech. Conf (DETC/MECH-5865), Sept. 1998, pp. 451-457.
- [12] K. M. Lee and D. H. Shah, "Kinematics Analysis of a 3 DOF in Parallel Actuated Manipulator", IEEE Journal of Robotics and Automation. Vol. 4, No. 3, PP354-360, 1988.
- [13] J.J.E. Slotine and W. Li. Applied Nonlinear Control. Englewood Cliffs, NJ: Prentice-Hall, 1991.