

Software Option

KUKA Roboter GmbH

KUKA Sunrise.Connectivity FRI 1.7

For KUKA Sunrise.Workbench 1.7
For KUKA Sunrise.OS 1.7


Issued: 26.05.2015

Version: KUKA Sunrise.Connectivity FRI 1.7 V1


© Copyright 2015 KUKA Roboter GmbH Zugspitzstraße 140 D-86165 Augsburg Germany

This documentation or excerpts therefrom may not be reproduced or disclosed to third parties without the express permission of KUKA Roboter GmbH.

Other functions not described in this documentation may be operable in the controller. The user has no claims to these functions, however, in the case of a replacement or service work.

We have checked the content of this documentation for conformity with the hardware and software described. Nevertheless, discrepancies cannot be precluded, for which reason we are not able to guarantee total conformity. The information in this documentation is checked on a regular basis, however, and necessary corrections will be incorporated in the subsequent edition.

Subject to technical alterations without an effect on the function.

Translation of the original documentation

KIM-PS5-DOC

Publication: Pub KUKA Sunrise.Connectivity FRI 1.7 (PDF) en

Book structure: KUKA Sunrise.Connectivity FRI 1.7 V1.1 Version: KUKA Sunrise.Connectivity FRI 1.7 V1


Contents

1	Introduction
1.1	Target group
1.2	Industrial robot documentation
1.3	Representation of warnings and notes
1.4	Terms used
1.5	Trademarks
2	Product description
2.1	Overview of KUKA Sunrise.Connectivity FRI
2.1.1	Funktionality of the FRI
2.1.2	Quality of the FRI connection
2.1.3	Connection quality characteristics
2.1.4	Interaction between Monitor mode and Command mode
2.1.5	FRI in the robot controller
2.1.6	Application development in the FRI client
2.1.7	Communication between the robot controller and FRI client
2.1.8	app.step() method
2.2	Intended use
3	Safety
3 4	Installation
4.1	System requirements
4.2	Installing Sunrise.Connectivity in Sunrise.Workbench
4.3	Installing Sunrise.Connectivity FRI
5	Configuration
5.1	Ethernet interfaces for the network connection
5.2	Network settings in Sunrise.Workbench
6	Programming
6.1	Programming the robot application
6.1.1	Configuring the FRI connection
6.1.2	Initializing and opening the FRI connection
6.1.3	Path superposition with the FRI client
6.1.4	Synchronization with the FRI client
6.1.4.	
6.1.4.	
6.1.4.	
6.1.5	Closing the FRI connection
6.2	Programming the FRI client application
6.2.1	Monitor mode application phase
6.2.2	Command mode application phase
6.2.3	Methods of the class LBRState (polling runtime data)
6.2.4	Methods of the class LBRCommand (modifying runtime data)
6.2.5	Methods of the class LBRClient (creating real-time functionalities)
6.2.5.	1 Integrating real-time functionalities into the FRI client application
6.3	Motion programming

6.3.1	Asynchronous motion programming	36		
6.3.2	Synchronous motion programming	38		
6.3.3	Pause behavior in Command mode	39		
6.3.4	Machine protection and tracking performance	40		
6.4	Creating the FRI client application (C++)			
6.4.1	Build process with Visual Studio (Windows)	41		
6.4.2	Build process with GNUMake (Linux)	41		
6.4.3	Build process for further platforms	42		
7	Troubleshooting	43		
7.1	Problems with connection quality and real-time capability	43		
7.2	Runtime problems in Command mode			
7.3	Exceptions			
7.4	Errors in the FRI client C++ application			
8	KUKA Service	49		
8.1	Requesting support	49		
8.2	KUKA Customer Support	49		
	Index	57		


1 Introduction

1.1 Target group

This documentation is aimed at users with the following knowledge and skills:

- Advanced system knowledge of robotics
- Advanced C++ programming skills
- Advanced knowledge of KUKA RoboticsAPI programming
- Basic knowledge of control technology and stability
- Advanced knowledge of real-time programming


1.2 Industrial robot documentation

The industrial robot documentation consists of the following parts:

- Documentation for the manipulator
- Documentation for the robot controller
- Operating and programming instructions for the System Software
- Instructions for options and accessories
- Parts catalog on storage medium

Each of these sets of instructions is a separate document.

1.3 Representation of warnings and notes

Safety These warnings are relevant to safety and **must** be observed.

These warnings mean that it is certain or highly probable that death or severe injuries **will** occur, if no precautions are taken.

These warnings mean that death or severe injuries may occur, if no precautions are taken.

These warnings mean that minor injuries may occur, if no precautions are taken.

NOTICE These warnings mean that damage to property **may** occur, if no precautions are taken.

These warnings contain references to safety-relevant information or general safety measures.

These warnings do not refer to individual hazards or individual precautionary measures.

This warning draws attention to procedures which serve to prevent or remedy emergencies or malfunctions:

Procedures marked with this warning **must** be followed exactly.


Hints

These notices serve to make your work easier or contain references to further information.


Tip to make your work easier or reference to further information.

1.4 Terms used

Term	Description
API	Application Programming Interface
	Interface for programming applications.
Exception	Exception or exceptional situation
	An exception describes a procedure for forwarding information about certain program statuses, mainly error states, to other program levels for further processing.
FRI	Fast Robot Interface
	Real-time interface which can be programmed by the user
Header file	Text file in the programming language C++ containing declarations and other components of a source code
Host	Computer in a network with an IP address and port number
Jitter	Standard deviation from the latency
KLI	KUKA Line Interface
	Connection to Ethernet network
KONI	KUKA Option Network Interface
KUKA LBR iiwa	KUKA Lightweight robot intelligent industrial work assistant
KUKA RoboticsAPI	Java programming interface for KUKA robots
	RoboticsAPI is an object-oriented Java interface for controlling robots and peripheral devices.
KUKA Sunrise Cabinet	Control hardware for operating the LBR iiwa industrial robot
KUKA Sunrise.OS	KUKA Sunrise.Operating System
	System software for industrial robots which are operated with the robot controller KUKA Sunrise Cabinet
KUKA Sunrise. Workbench	Development environment for the start-up of a robot cell (station) and for the development of robot applications
Latency	Mean value of the response time to a signal or delay of a signal
SDK	Software Development Kit
Socket	Software module which allows the robot controller to be connected to an external system and to exchange data
UDP	User Datagram Protocol
	Connectionless protocol for the data exchange between the devices of a network
IP	Internet Protocol
	The Internet Protocol is used to define subnetworks by means of physical MAC addresses.

1.5 Trademarks

Visual Studio is a trademark of Microsoft Corporation.


Windows is a trademark of Microsoft Corporation.


2 Product description

2.1 Overview of KUKA Sunrise.Connectivity FRI

Sunrise. Connectivity FRI is an add-on software option for Sunrise. Workbench. FRI is an interface via which data can be exchanged continuously and in real time between a robot application on the robot controller and an FRI client application on an external system.

The real-time capability provides the FRI client application with fast cyclical access to the robot path at millisecond intervals.


Fig. 2-1: Overview of application development with FRI

Robot application

Robot applications are programmed in Java and executed on the robot controller.

The robot application has the following functionalities:

- Sequence control for the robot
- Management of coordinate systems, objects and motions
- Programming interface for integration of external libraries and functionalities

The following functionalities are added with Sunrise. Connectivity FRI:

- Configuration and management of various FRI channels
- Activation of access by FRI client applications to selected motion sections

FRI client application

FRI client applications can be created in the programming language C++. They are executed on an external system.

The FRI client application has the following functionalities:

- Evaluation of the robot data in real time
- Continuous evaluation of the application states in real time
- Path superposition under real-time conditions

FRI channel

The robot application and FRI client application are connected via the FRI channel. The FRI channel is an Ethernet-based UDP interface with the following functionalities:

- Binary data exchange
- Management via the robot controller
- Recording of the effective cycle time for monitoring the connection quality and real-time capability


2.1.1 Funktionality of the FRI

Description

The FRI functionality has 2 parts:

- Observing the robot state
- Influencing robot motions

Monitor mode

Monitor mode observes the robot controller and sends the current robot data to the FRI client in real time.

The following robot data can be accessed in Monitor mode:

- Connection state
- Axis-specific actual position
- Axis-specific actual torque
- Axis-specific commanded setpoint position
- Axis-specific setpoint torque
- Axis-specific external torque
- Activity of the drives (switched on/off)
- Operating mode (T1, T2, AUT)
- Status of the safety signal "Safety stop"
- Number of axes
- Time stamp of the data transmission
- Parameter for the tracking performance of the robot
- State of the FRI interface
- Setpoint position of the superposed motion
- Control type of the robot

The cycle time for data transfer can be configured: range from 1 ... 100 ms.

Command mode

In Command mode, the robot controller can be influenced externally.

Command mode has the following tasks:

- Overlaying of axis positions
- Overlaying of additionally applied joint torques, Cartesian forces and torques
- The FRI client can react to changes on the robot controller cyclically and in real time.

2.1.2 Quality of the FRI connection

The quality of the FRI connection is classified as follows:

- POOR
- FAIR
- GOOD
- EXCELLENT

A classification can only improve in a linear fashion, from the lower quality to next best classification. It is not possible to skip one or more levels. On the other hand, it is always possible for the connection quality to be assessed with any one of the lower classifications.


Fig. 2-2: Quality levels of the FRI connection

- Green: Improvement
- Red: Deterioration: data packet lost
- GOOD and EXCELLENT: Command mode (gray) can be used
- POOR and FAIR: only Monitor mode is available

When the FRI connection is first established, the connection quality is always classified as "POOR". A successful handshake improves the quality of the connection quality from "POOR" to "FAIR" and then from "GOOD" to "EXCELLENT".


Commands from the external system to the robot controller are only accepted if the connection quality is "GOOD" or "EXCELLENT".

2.1.3 Connection quality characteristics

The following characteristics determine the quality of the FRI connection:

- Latency of the FRI connection
- Jitter of the FRI connection
- Number of lost data packets
- Answer rate (compliance with the reception rate)

The characteristics can be polled.

(>>> 6.1.4.1 "Polling connection quality and FRI state" Page 28)

2.1.4 Interaction between Monitor mode and Command mode

Monitor mode

The following FRI states are controlled by the robot controller in Monitor mode:

- MONITORING_WAIT
 - The robot controller has opened the FRI connection and is waiting for real-time-capable data exchange.
- MONITORING_READY

The robot controller is performing real-time-capable data exchange with the FRI client application.

It is possible to switch to Command mode in the MONITORING_READY state. The change is initiated in the robot application if a motion with path superposition is called.

Command mode

The following FRI states are controlled by the robot controller in Command mode:

COMMANDING_WAIT

The robot controller initializes the motion to be superposed and synchronizes itself with the FRI client.

COMMANDING ACTIVE

The robot controller applies the values specified by the FRI client application for superposing the robot path.

The external system is synchronized with the robot controller during the transition phase COMMANDING_WAIT. The robot controller switches from COMMANDING_WAIT to COMMANDING_ACTIVE when the following conditions are met:

- All motions which precede the motion with path superposition have been completed.
- The robot controller has received at least one command message from the FRI client during the transition phase COMMANDING WAIT.
- The difference between the setpoint position of the robot and the commanded setpoint position of the FRI client is less than 0.001 rad.

The figure shows the dependencies between the different FRI states and their dependency on the connection quality.


Fig. 2-3: Interaction between Monitor mode and Command mode

Item	Description of state transitions	
1	Call of FRI client application	
	The Command mode of the FRI client application can be activated in the MONITORING_READY state with move (addMotionOverlay (FRIJointOverlay ());.	
	(>>> 6.1.3 "Path superposition with the FRI client" Page 26)	
	The call causes FRI to switch to the COMMANDING_WAIT state. Precondition: The connection quality is GOOD or EXCELLENT.	
2	Acceptance of FRIJointOverlay	
	Following successful synchronization in the transition phase COMMANDING_WAIT, the full command authorization COMMANDING_ACTIVE is issued.	


Item	Description of state transitions	
3	End of a superposed synchronous motion	
	Once the synchronized motion is completed, the robot stops with exact positioning.	
	(>>> 6.3.2 "Synchronous motion programming" Page 38)	
	FRI switches to the MONITORING_READY state.	
4	End of a superposed asynchronous motion with subsequent motion	
	If the asynchroous motion is completed and a further superposed motion follows, the path is directly resumed.	
	(>>> 6.3.1 "Asynchronous motion programming" Page 36)	
	FRI remains in the COMMANDING_ACTIVE state.	
5	Connection error	
	The connection quality switches to POOR or FAIR due to a connection error.	
	FRI switches to the MONITORING_WAIT state.	

2.1.5 FRI in the robot controller

The following classes are provided for using the FRI in the robot application:


Fig. 2-4: Overview of classes

- The class FRIConfiguration enables the configuration of the FRI connection.
- The configured FRI connection is initialized and opened using the class FRISession. This causes automatic activation of Monitor mode.
- The class FRIChannelInformation can be used to poll the state of the FRI connection.
- The class IFRISessionListener provides a notification mechanism which can be used to automatically record all changes of state.
- The class FRIJointOverlay enables the activation of Command mode.


2.1.6 Application development in the FRI client

The FRI client SDK simplifies application development in the FRI client. For this reason, the network communication, state management and sequence control are encapsulated.

The following classes are provided for application development in the FRI client:


Fig. 2-5: Overview of classes

- The class LBRClient provides the interface methods for the Monitor and Command modes. Separate calculation specifications for path observation and superposition are programmed in a class derived from LBRClient.
- The class LBRState provides the current robot data.
- The class LBRCommand provides the command interface to the robot.
- The class UDPConnection encapsulates the UDP connection.
- The class ClientApplication links communication and calculation specifications.

2.1.7 Communication between the robot controller and FRI client

In the FRI client application, the FRI states are mapped directly to callback methods of the class LBRClient or classes derived from this:

- MONITORING_WAIT corresponds to cl.monitor();
- MONITORING_READY corresponds to cl.monitor();
- COMMANDING WAIT corresponds to cl.waitForCommand();
- COMMANDING_ACTIVE corresponds to cl.command();
- State transitions are mapped with cl.onStateChange();.

Overview

The overview shows how the robot controller and FRI client communicate.


Fig. 2-6: Communication between the robot controller and FRI client

Communication can be subdivided into 4 phases:

Item	Description	
1	Configuration and opening of the FRI connection	
	(>>> 6.1.1 "Configuring the FRI connection" Page 25)	
	(>>> 6.1.2 "Initializing and opening the FRI connection" Page 26)	
	Details on the method app.step() can be found here: (>>> 2.1.8 "app.step() method" Page 16)	
2	Monitor mode	
	Monitoring of the robot controller by the FRI client	
	(>>> 6.2.1 "Monitor mode application phase" Page 32)	
3	Command mode	
	Superposition of the robot path by the FRI client	
	(>>> 6.2.2 "Command mode application phase" Page 32)	
4	Closing the FRI connection and ending the FRI client application	
	(>>> 6.1.5 "Closing the FRI connection" Page 31)	

2.1.8 app.step() method

During communication between the FRI client and robot controller, the method app.step() is executed cyclically in the FRI client application at the configured send rate.

(>>> 6.1.1 "Configuring the FRI connection" Page 25)

The method app.step() comprises the data exchange with the robot controller and the call of the callback methods which correspond to the current FRI state. The user can change the system behavior with these callback methods. The callback methods are implemented via derivation from the class LBRClient.

(>>> 2.1.6 "Application development in the FRI client" Page 14)


Fig. 2-7: Procedure within the method app.step()

Item	Description	
1	Receipt and preparation of the message	
2	Evaluation of the current FRI state and calculation of new speci- fied values via calling of callback methods	
3	Sending of message including preparation of the message	
4	Callback	
	Reaction to change of FRI state	
	(>>> 6.2 "Programming the FRI client application" Page 32)	
5	Callback	
	Cyclical calculations in different FRI states	
	(>>> 6.2 "Programming the FRI client application" Page 32)	

2.2 Intended use

Use

KUKA Sunrise. Connectivity FRI is used for tapping new areas of use, applications and algorithms for the LBR iiwa. FRI may only be used during development by trained personnel in supervised operation.

The user is responsible for ensuring that the provisions of monitored operation are adhered to. This particularly includes:

- Only trained personnel and personnel instructed in system use may be used.
- It must be possible at all times to bring the robot to a standstill within the reach of the operator by means of safety-oriented equipment.

The user must perform a risk analysis for use outside monitored operation.


Operation in accordance with the intended use also involves continuous observance of the following documentation:

- Assembly and operating instructions of the industrial robot
- Assembly and operating instructions of the robot controller
- Operating and programming instructions for the System Software

Misuse

Any use or application deviating from the intended use is deemed to be misuse and is not allowed. KUKA Roboter GmbH is not liable for any damage resulting from such misuse. The risk lies entirely with the user.


3 Safety

This documentation contains safety instructions which refer specifically to the product described here. The fundamental safety information for the industrial robot can be found in the "Safety" chapter of the following documentation:

- Operating or assembly instructions of the robot
- Operating and programming instructions for the System Software

The "Safety" chapter in the robot operating or assembly instructions or in the operating and programming instructions for the system software must be observed. Death to persons, severe injuries or considerable damage to property may otherwise result.

The user is responsible for performing his own risk and hazard analysis for use of the robot. This applies in particular if personnel have to enter the robot's workspace. We recommend having a separate supervisor with a suitable EMERGENCY STOP device. The risk analysis must give special attention to injuries caused by crushing, collision and sharp objects.

KUKA Sunrise. Connectivity FRI enables the implementation of closed control loops. The user is responsible for ensuring their stability. Unstable control loops can cause the overall system to vibrate and the robot to move otherwise than expected, although the robot addresses its destination correctly. KUKA is not liable for damage resulting from operation of the robot with unstable control loops.

NOTICE

KUKA Sunrise. Connectivity FRI enables the dynamic superposition of specified paths which can overload the robot. KUKA is not liable for damage resulting from operation of the robot with dynamic overloading.

NOTICE Due to the limitation of the dynamic parameters to protect the robot, it may, under certain circumstances, not be possible to maintain the path planned by the user.

WARNING When using the FRI, the actual system response will differ from the response specified by the manufacturer. The stopping distances and times specified in the operating and assembly instructions of the LBR iiwa are not valid. The user is responsible for determining the application-specific stopping distances and times.


Applications with the FRI in Command mode must always be carefully tested first in Manual Reduced Velocity mode (T1).


When using the FRI in T1 mode, only the velocity of the robot flange is monitored for a maximum of 250 mm/s.


4 Installation

4.1 System requirements

Hardware

- KUKA LBR iiwa
- KUKA Sunrise Cabinet
- FRI client: real-time capable computer with real-time capable operating system

Recommended hardware: KUKA Office Programming System

Software

- KUKA Sunrise.Workbench 1.7
- KUKA Sunrise.OS 1.7

4.2 Installing Sunrise.Connectivity in Sunrise.Workbench

Description

The Sunrise.Connectivity software option must be installed in KUKA Sunrise.Workbench. Through installation, the software catalog of Sunrise.Workbench is expanded to include the catalog of Sunrise.Connectivity.

- If supplied jointly with Sunrise. Workbench, Sunrise. Connectivity is automatically installed during the installation of Sunrise. Workbench.
- If Sunrise.Workbench is already installed at the time of delivery, Sunrise.Connectivity must be subsequently installed in Sunrise.Workbench using the following procedure.

Precondition

- Sunrise.Workbench is installed.
- Data storage medium with the software to be installed (delivered in the options folder):
 - File com.kuka.connectivity.industrial.repository-[Version].ZIP

Procedure

- 1. Select the menu sequence **Help > Install new software...**. The **Install** window is opened.
- 2. To the right of the **Work with** box, click on **Add**. The **Add repository** window is opened.
- Click on Archive... and navigate to the installation file: com.kuka.connectivity.industrial.repository-[Version].ZIP
- 4. Select the file and confirm with **Open**. The **Position** box now displays the path to the file.
- 5. Click on OK.
 - In the Install window, the Work with box now displays the path to the file.
 - The window now also displays the check box KUKA Connectivity Features [Version].
- 6. Activate the **KUKA Connectivity Features**[Version] check box.
- Leave the other settings in the **Install** window as they are and click on **Next** >.
- 8. The overview **Installation details** is displayed. Leave the settings as they are and click on **Next** >.
- A license agreement is displayed. In order to be able to install the software, the agreement must be accepted. Then click on **Finish**.
 The installation operation begins.
- A safety warning concerning unsigned contents is displayed. Confirm with OK.
- 11. Answer the request for confirmation with **OK**.


- 12. A message indicates that Sunrise. Workbench must be restarted in order to apply the changes. Click on **Restart now**.
- 13. Sunrise. Workbench restarts. This completes installation in Sunrise. Workbench.

4.3 Installing Sunrise.Connectivity FRI

Procedure

- Open the station configuration of the Sunrise project and select the Software tab.
- 2. Select the **Fast Robot Interface** software package for installation:
 - Set the check mark in the Install column.
- Save the station configuration. The system asks whether the modifications to the project should be accepted. Click on **Save and apply**.
 The FRI command library is inserted in the Sunrise project and is available for programming.
- 4. The C++ SDK is inserted into the Sunrise project as a ZIP file under FastRobotInterface_Client_Source/FRI-Client-SDK_Cpp.zip.
 - Unzip the C++ SDK and save it in the C++ development environment (C++ development environment is not included in the scope of suppy).
 - (>>> 6.4 "Creating the FRI client application (C++)" Page 41)
- 5. Install the system software on the robot controller. Changes to the station configuration do not take effect until the software is installed on the robot controller.


5 Configuration

5.1 Ethernet interfaces for the network connection

Description

The robot controller and external system must be connected via a network. The following Ethernet interfaces are available on the robot controller:


Fig. 5-1: Ethernet interfaces on the KUKA Sunrise Cabinet

Item	Description
1	X66 KUKA Line Interface (KLI)
	Non real-time capable Ethernet interface (possible at clock rates of >2 ms)
2	LAN Onboard – KUKA Option Network Interface (KONI) Real-time capable Ethernet interface (required at clock rates of 12 ms)


The FRI client on the external system is called by the robot controller. The robot controller decides which Ethernet interface is used on the basis of the target address specified in the robot application.

(>>> 6.1.1 "Configuring the FRI connection" Page 25)

5.2 Network settings in Sunrise. Workbench

Description

The network settings can be changed in the station configuration of the Sunrise project.


Fig. 5-2: Example network settings


The IP addresses of the KLI and KONI must be in different subnets. If the IP addresses are in the same subnet, the external system and robot controller cannot communicate with each other.


Procedure

- 1. Open the station configuration and select the **Configuration** tab.
- 2. Make the desired network settings:
 - IP address and subnet of the KLI under KUKA_Sunrise_Cabinet_1...IP / SubnetMask
 - IP address and subnet of the KONI under KUKA_Sunrise_Cabinet_1... > KUKA Option Network Interface > IP / SubnetMask
- 3. Save the station configuration. The system asks whether the modifications to the project should be accepted. Click on **Save and apply**.
- 4. Install the system software on the robot controller. Changes to the station configuration do not take effect until the software is installed on the robot controller.


6 Programming

6.1 Programming the robot application

The FRI connection is configured and managed in the robot application.

6.1.1 Configuring the FRI connection

Description The FRI connection to an external system is configured via the static method

createRemoteConfiguration(...). The method belongs to the class FRIConfig-

uration.

When the method is called, the name of the robot and the IP address of the

external system (FRI client) must be transferred.

Syntax FRIConfiguration *configuration* =

FRIConfiguration.createRemoteConfiguration (robot,

IP-Address);

Explanation of the syntax

Element	Description	
configuration	Type: FRIConfiguration	
	Name of the FRI configuration	
robot	Type: com.kuka.roboticsAPI.deviceModel.Device	
	Robot instance in the application	
IP address Type: String		
	IP address of the external system	

Overview

The class FRIConfiguration provides the following "set" methods:

Method	Description
setPortOnController()	Defines the port number on the robot controller (type: int)
	30200 30209
	-1 (default)
	If the port number -1 is used, the same port which is configured via setPortOnRemote() is set on the robot controller.
	Note : Only change the port number on the robot controller if the application requires different port numbers on both sides of the FRI channel.
setPortOnRemote()	Defines the port number on the external system (type: int)
	30200 30209
	Default: 30200
	The port number 30200 is the default on both sides of the FRI channel.
	Note : The firewall and network services must ensure the secure transfer of data via the FRI channel.


Method	Description
setReceiveMultiplier()	Defines the answer rate factor (type: int)
	Default: 1
	The answer rate factor defines the rate at which the external system is to send data to the robot controller: Answer rate = answer rate factor*send rate
setSendPeriodMilliSec()	Defines the send rate (type: int, unit: ms)
	1 100
	Default: 10

The class FRIConfiguration provides the following "get" methods:

Method	Description
getDevice()	Return value type: String
	Polls the device to be connected with the FRI (here LBR iiwa)
getHostName()	Return value type: String
	Polls the IP address of the external system
getPortOnController()	Return value type: int
	Polls the port number of the robot controller
getPortOnRemote()	Return value type: int
	Polls the port number on the external system
getReceiveMultiplier()	Return value type: int
	Polls the answer rate factor
getSendPeriodMilliSec()	Return value type: int
	Polls the send rate of the robot controller

6.1.2 Initializing and opening the FRI connection

Description

Using an instance of the class FRISession, the FRI connection between the robot controller and external system is opened and Monitor mode is automatically activated.

If Monitor mode is activated, the connection quality is continuously determined and evaluated.

Syntax

FRISession session = new FRISession(configuration);

Explanation of the syntax

Element	Description
configuration	Type: FRIConfiguration
	Name of the FRI configuration
session	Type: FRISession
	Name of the FRI connection

6.1.3 Path superposition with the FRI client

Description

The robot path can be superposed by the FRI client. For this, an instance of the class FRIJointOverlay must be created in the robot application.

This instance must be transferred to every motion to be superposed. The method addMotionOverlay(...) is used for this purpose.


If a linked motion is called with addMotionOverlay(...), the robot controller switches to Command mode.

(>>> 2.1.7 "Communication between the robot controller and FRI client" Page 14)

Once the motion is completed, the robot controller automatically switches to Monitor mode. If a switch back to Monitor mode is not desired, a further motion must be programmed.

(>>> 6.3 "Motion programming" Page 35)

Syntax

FRIJointOverlay overlay = new FRIJointOverlay (session, <client-CommandMode>);

object.move|moveAsync(motion.addMotionOverlay(overlay));

Explanation of the syntax

Element	Description	
overlay	Type: FRIJointOverlay	
	Name of the superposition	
session	Type: FRISession	
	Name of the FRI connection to be used for the superposition	
object	Object to be moved (robot, tool or workpiece)	
	The object variable name which was declared and initialized in the robot application must be specified.	
motion	Type: PTP, LIN, SPLINE or PositionHold	
	Synchronously or asynchronously executed motion to be superposed	
client-	Type: Enum of type ClientCommandMode	
Command Mode	Optional parameter: defines which commands must be sent by the FRI client to the robot.	
	Default: ClientCommandMode.POSITION	

Example

```
FRIJointOverlay ov = new FRIJointOverlay(session);
lbr_iiwa_7_R800_1.moveAsync(ptp(jp1).addMotionOverlay(ov));
lbr_iiwa_7_R800_1.move(ptp(jp2).addMotionOverlay(ov));
```

ClientCommandMode

The optional parameter ClientCommandMode defines the commands with which the FRI client influences the robot path during path superposition. Depending on the parameter selected, specific requirements are made on the control type of the robot and the answer rate of the FRI connection.


Туре	Description	
ClientCommandMode.	The FRI client must cyclically command axis positions.	
POSITION	Answer rate ≤ 10 ms	
	Supported control types:	
	Position control	
	Axis-specific impedance control	
	Cartesian impedance control	
	 Default value if the ClientCommandMode is not explicitly specified on creation of the FRIJointOverlay object. 	
ClientCommandMode. WRENCH	The FRI client must cyclically command axis positions as well as Cartesian forces and torques.	
	Answer rate ≤ 5 ms	
	Supported control types:	
	Cartesian impedance control	
ClientCommandMode. TORQUE	The FRI client must cyclically command axis positions as well as axis-specific torques. Commanded joint torques are superposed with the internally calculated model torques and the torques resulting from the impedance control.	
	Answer rate ≤ 5 ms	
	Supported control types:	
	 Axis-specific impedance control 	
	The commanded, superposed joint torques can result in a discrepancy between actual position and commanded set- point position. If this deviation is greater than ±10°, the mo- tion is terminated with a CommandInvalidException.	

Example

```
FRIJointOverlay overlay = new FRIJointOverlay (session,
ClientCommandMode.WRENCH);
CartesianImpedanceControlMode ctrMode = new
CartesianImpedanceControlMode();
PositionHold posHold = new PositionHold(ctrMode, 20,
TimeUnit.SECONDS);
object.move(posHold.addMotionOverlay(overlay));
```

6.1.4 Synchronization with the FRI client

Description

FRI serves as an interface between the robot application and the FRI client application. The FRI connection quality is used for the synchronization of the two application components. Motion commands with FRI superposition may only be sent if the connection quality is sufficient (\geq GOOD).

The robot application and FRI client application can be synchronized in different ways:

- By polling the connection quality and the FRI state
- By monitoring the connection quality and the FRI state
- Using the method await(...)

6.1.4.1 Polling connection quality and FRI state

Description

The method getFRIChannelInformation() can be used to poll the following information and save it in a variable of type FRIChannelInformation:

- Jitter, latency and quality of the FRI connection
- Time stamp of the poll


 Polling of the current FRI state FRISessionState (>>> 2.1.4 "Interaction between Monitor mode and Command mode" Page 11)

Syntax

FRIChannelInformation chanInfo =
session.getFRIChannelInformation();

Explanation of the syntax

Element	Description	
chanInfo	Type: FRIChannelInformation	
	Variable in which the data for the FRI connection and FRI state are saved	
session	Type: FRISession	
	Name of the FRI connection and the FRI state from which the data are polled	

Overview

The class FRIChannelInformation provides the following "get" methods:

Method	Description
getJitter()	Return value type: double; unit: ms
	Poll of the jitter
getLatency()	Return value type: double; unit: ms
	Poll of the latency
getQuality()	Return value type: Enum of type FRIConnectionQuality
	Poll of the connection quality
	■ FRIConnectionQuality.POOR
	FRIConnectionQuality.FAIR
	■ FRIConnectionQuality.GOOD
	■ FRIConnectionQuality.EXCELLENT
getTimeStampMillis()	Return value type: long; unit: ms
	Poll of the time stamp
getFRISessionState()	Return value type: Enum of type FRISessionState
	Polling of the current FRI state
	■ FRISessionState.IDLE
	FRISessionState.MONITORING_WAIT
	FRISessionState.MONITORING_READY
	FRISessionState.COMMANDING_WAIT
	FRISessionState.COMMANDING_ACTIVE

6.1.4.2 Monitoring connection quality and FRI state

Description

A listener of type IFRISessionListener can be used to monitor the connection quality and the FRI state. If the connection quality and FRI state change, the methods onFRIConnectionQualityChanged(...) and onFRISessionStateChanged(...) are called.

The listener must be registered with addFRISessionListener(...). It can be deactivated with removeFRISessionListener(...).

Syntax

IFRISessionListener listener = new IFRISessionListener() {

@Override

public void onFRIConnectionQualityChanged(


```
FRIChannelInformation friChannelInformation) {
// Reaction to change in connection quality
}

@Override
public void onFRISessionStateChanged(
FRIChannelInformation friChannelInformation) {
// Reaction to change in FRI state
}
};
session.addFRISessionListener(listener);
```

Explanation of the syntax

Element	Description	
listener	Type: IFRISessionListener	
	Name of the listener object	
session	Type: FRISession	
	Name of the FRI connection for which the listener is registered	
Input parameter of the listener method:		
fri	Type: FRIChannelInformation	
ChannelIn formation	Contains the following information about the FRI connection:	
	Jitter, latency and quality of the FRI connection	
	Time stamp at which the quality change occurred	
	Current FRI state	

Example

```
IFRISessionListener listener = new IFRISessionListener() {
@Override
public void onFRIConnectionQualityChanged(
 FRIChannelInformation friChannelInformation) {
 getLogger().info("QualityChangedEvent - quality:" +
friChannelInformation.getQuality());
 }

@Override
public void onFRISessionStateChanged(
 FRIChannelInformation friChannelInformation) {
 getLogger().info("SessionStateChangedEvent - session state:" +
friChannelInformation.getFRISessionState());
 }
};
session.addFRISessionListener(listener);
```

6.1.4.3 Wait function for switching to Command mode

Description

With await(...), the robot application is stopped until it is possible to switch to Command mode (connection quality \geq GOOD) or a specified wait time has expired.

The method belongs to the class FRISession. If the defined wait time expires without the robot controller changing to Command mode, the exception java.util.concurrent.TimeoutException is triggered.


Using a try-catch block, the exception can be executed without the application being aborted.

Syntax

```
try{
session.await(timeout, timeUnit)
}
catch(TimeoutException toe){
// Code for handling the timeout
}
finally{
// Final treatment (optional)
```

Explanation of the syntax

Element	Description	
session	Type: FRISession	
	Name of the FRI connection	
timeout	Type: long	
	Maximum wait time	
timeUnit	Type: Enum of type TimeUnit	
	Unit of the given wait time.	
	The Enum is contained by default in the Java libraries.	
Timeout	The error data type TimeoutException is handled in the	
Exception	catch block.	
toe	The parameter toe can be used to poll information about the error which occurred.	

Example

6.1.5 Closing the FRI connection

Description

The FRI connection is closed with close(). The method belongs to the class FRISession.


Syntax

FRISession session.close();

Explanation of the syntax

Element	Description
session	Type: FRISession
	Name of the FRI connection

6.2 Programming the FRI client application

In the FRI client application, Monitor mode and Command mode are implemented on an external system. For this, class methods corresponding to the different FRI states and state transitions are implemented.

(>>> 2.1.4 "Interaction between Monitor mode and Command mode" Page 11)

The class methods are automatically called during program execution as a function of the current FRI state.

A template is provided for the development of user-specific robot applications. (>>> 6.4 "Creating the FRI client application (C++)" Page 41)

6.2.1 Monitor mode application phase

In Monitor mode, the robot controller sends information about the current state of the robot in real time. This information can be used for process evaluation, for example.

Overview

The following methods are available in Monitor mode (class LBRClient):

Method	Description
virtual void onStateChange (ESessionState oldState, ESessionState newState)	Callback method for displaying FRI state changes
virtual void monitor()	Cyclical callback method in the states MONITORING_WAIT and MONITORING_READY
const LBRState & robotState()	Read access to the current runtime data of the robot

6.2.2 Command mode application phase

In Command mode, the robot path can be changed from the FRI client.

The switch to Command mode is initiated in the robot application.

(>>> 6.1.3 "Path superposition with the FRI client" Page 26)

In both of the states COMMANDING_WAIT and COMMANDING_ACTIVE, the FRI client must continuously send command values to the robot. If commands are not received, this results in the motion being aborted.

Precondition

In order to be able to switch from Monitor mode to Command mode, the connection quality must be GOOD or EXCELLENT.

Overview

The following methods are available in Command mode (class LBRClient):


Method	Description	
virtual void onStateChange (ESessionState oldState, ESessionState newState)	Callback method for displaying FRI state changes	
virtual void waitForCommand()	Cyclical callback method in the state COMMANDING_WAIT	
virtual void command()	Cyclical callback method in the state COMMANDING_ACTIVE	
const LBRState & robotState()	Read access to the current runtime data of the robot	
LBRCommand & robotCommand()	Write access for changing the commandable runtime data	

6.2.3 Methods of the class LBRState (polling runtime data)

The class LBRState provides the following methods for polling runtime data from the robot controller:

Method	Description	Robot controller
double getSampleTime() const	Cycle time in seconds	FRIConfiguration. getSendPeriodMilliSec() / 1000.0
ESessionState getSessionState() const	State of the FRI connection	
EConnectionQuality getConnectionQuality() const	Quality of the FRI connection	FRISession. getFRIChannelInformation(). getQuality()
ESafetyState getSafetyState() const	Status of the safety signal "Safety stop"	LBR.getSafetyState()
EOperationMode getOperationMode() const	Operating mode (T1, T2, AUT)	LBR.getOperationMode()
EDriveState getDriveState() const	Activity of the drives (switched on/off)	LBR.hasActiveMotion Command()
unsigned int getTimestamp Sec() const	Time stamp of the data trans- mission in [s] (time of registra- tion of the measured value)	
unsigned int getTimestamp NanoSec() const	Fine fraction of the time stamp of the data transmission in [s] (time of registration of the measured value)	
const double* getMeasured JointPosition() const	Axis-specific actual position [rad]	LBR.getCurrentJointPosition()
const double* getCommanded JointPosition() const	Axis-specific setpoint position in [rad]	LBR.getCommanded JointPosition()
const double* getMeasured Torque() const	Axis-specific actual torque in [Nm]	
const double* getCommanded Torque() const	Axis-specific setpoint torque in [Nm]	
const double getExternal Torque() const	Axis-specific external actual torque in [Nm]	
const double* getIpo JointPosition() const	Interpolated setpoint position as basis for path superposition in [rad]	
double get TrackingPerformance() const	Tracking performance parameter (Tracking Performance)	


Method	Description	Robot controller
EClientCommandMode getClientCommandMode() const	Currently required command mode	
EOverlayType getControlMode() const	Current control type of the robot	
static int getNumberOfJoints() (static variable)	Number of axes	LBR.getJointCount()

6.2.4 Methods of the class LBRCommand (modifying runtime data)

The class LBRCommand provides the following methods for modifying runtime data on the robot controller:

Method	Description	Robot controller
void setJointPosition (const double* values)	Setpoint position in [rad]	
void setWrench (const double* wrench)	For a Wrench array, 6 elements must always be specified.	
	Additional translational force in the x, y and z directions in [N]:	
	■ F _x , F _y , F _z	
	Additional rotational torque about the orientation angle in [Nm]:	
	■ tau _A , tau _B , tau _C	
void setTorque (const double* torques)	Commanded joint torques in [Nm]:	
	■ A1, A2, An	
	The number of elements of a joint torque array depends on the number of axes of the manipulator.	


Both the maximum value and the modification rate of the commanded Cartesian forces and torques and the commanded axis torques are limited internally to a machine-specific maximum value.

6.2.5 Methods of the class LBRClient (creating real-time functionalities)

In order to create a real-time application, a new class must be derived from the class LBRClient:

class LBRJointSineOverlayClient:public LBRClient

The following methods can be implemented in order to realize the real-time functionalities:


Method	Description	Default behavior
virtual void onStateChange (ESessionState oldState, ESessionState newState)	Display of the FRI state change	
virtual void monitor()	Observation in Monitor mode State MONITORING_WAIT and MONITORING_READY	Mirroring of the commanded position
virtual void waitForCommand()	Coordination with the robot controller for activating the state COMMANDING_WAIT	Mirroring of the interpolated position
virtual void command()	Path superposing in the COMMANDING_ACTIVE state	Mirroring of the interpolated position

6.2.5.1 Integrating real-time functionalities into the FRI client application

In order to integrate the newly implemented real-time functionalities into the FRI client application, an instance of the new class must be transferred to the constructor of the class ClientApplication.

Example

```
UDPConnection conn;
LBRJointSineOverlayClient cl;
ClientApplication app(conn, cl);
```

6.3 Motion programming

The FRI client application can directly influence the robot motion in Command mode. This can lead to an intentional deviation of the robot motion from the originally programmed path. The path deviation also influences subsequent motion sections and the pause behavior.

A programmed path consisting of several motion commands (moveAsync with FRIJointOverlay) is represented as a single continuous motion sequence in the FRI client application. It is advisable to complete such motion sequences with a synchronous motion command (move with FRIJointOverlay).


If the controller loses the connection to the FRI client during a superposed motion, the motion is aborted with an error message.

During a superposed motion, the FRI client application must continuously send to the robot controller all command values requested by the ClientCommandMode. If one or more values are omitted, the motion is aborted with an error message.

The figure shows the geometric effects on the programmed path when approximated asynchronous or synchronous motion commands with FRIJointOverlay are used:


Fig. 6-1: Comparison of the geometric effects of the motions

Item	Description
1	FRIJointOverlay when using the commands moveAsync and move:
	The motion is continuously executed and approximated.
	Command mode is not interrupted.
2	FRIJointOverlay without moveAsync:
	In each case, the programmed motion stops at the approximation point with exact positioning.
	The subsequent motion starts from the last commanded position.
	 Command mode is ended after each motion section and reinitialized for the subsequent motion.

6.3.1 Asynchronous motion programming

If an asynchronous motion command with FRIJointOverlay is replaced by a further motion command with FRIJointOverlay, the command flow in the FRI client application is not interrupted. The motion commands are regarded as one motion sequence. FRI remains in the state COMMANDING_ACTIVE during the entire motion.


Fig. 6-2: State sequence with asynchronous motion programming

Path

The figure (>>> Fig. 6-3) shows the fundamental path in the case of approximation between 2 asynchronous motions. The gray line shows the path of the interpolator and the orange line shows a possible path due to the FRI superposition by the external system.


Fig. 6-3: Path with asynchronous motion programming

Approximate positioning

Asynchronous motions can be approximated such that a continuous motion is performed without exact positioning. Approximate positioning also works in Command mode (>>> Fig. 6-3).

Command mode can be activated in the middle of an approximated motion sequence without the need for exact positioning. However, leaving Command mode always results in exact positioning, even if the programmed path would permit approximation.


6.3.2 Synchronous motion programming

A synchronous motion command with FRIJointOverlay is always followed by exact positioning and a switch from Command mode to Monitor mode (regardless of the subsequent motion type). The following motions start from the last position commanded by the FRI client and not from the programmed end point of the previous motion.

If a further motion command with FRIJointOverlay follows, the state COMMANDING_WAIT is executed again and the FRI client application must synchronize with the programmed path once again. Only after the synchronization has been performed is it possible to switch to COMMANDING_ACTIVE.


Fig. 6-4: State sequence with synchronous motion programming

Path

The figure shows the fundamental path between 2 synchronous motions. The gray line shows the path of the interpolator and the orange line shows a possible path due to the FRI superposition by the external system. Exact positioning is executed between the motions.


Fig. 6-5: Path with synchronous motion programming

6.3.3 Pause behavior in Command mode

If the robot application is paused while Command mode is active (for example by pressing the STOP key), the FRI client will not accept any further command specifications. The motion is stopped and the FRI switches to the state MONITORING_READY.

Pressing the Start key causes the robot to be automatically repositioned on the originally programmed path. The motion then restarts from the programmed path. The state COMMANDING_WAIT is executed again and the FRI client application must synchronize with the programmed path. Only then is it possible to switch to the state COMMANDING_ACTIVE and resume the motion.


Fig. 6-6: Pause behavior in Command mode

6.3.4 Machine protection and tracking performance

The tracking performance specifies how precisely the robot can track the setpoint values of the commanded path specified by the FRI client.

To protect the manipulator, the dynamic characteristic of the robot motion is limited. This machine protection is preset to minimize damage to the robot due to possible command errors by the FRI client.


The machine protection is no substitute for the user checking the commanded path for plausibility.

Description

The machine protection function checks whether the axis-specific setpoint positions exceed the machine-specific dynamic parameters (maximum velocity, acceleration and jerk).

If a violation occurs, the robot attempts to execute the path commanded by the FRI client without exceeding the limit values. It is possible that the commanded path cannot be executed precisely and that the robot leaves the path.

The tracking performance defines how precisely the robot can track the specified values. The value for tracking performance lies between 0.0 and 1.0. The maximum value (= 1.0) corresponds to optimal tracking.

Example

Using the tracking performance, the user can tell if the machine protection filter has modified the commanded path:

```
void MyLBRClient::command() {
  double performance = robotState().getTrackingPerformance()
}
```

The preset dynamic parameters refer to a full load in the extended position.

In order to fully exploit the performance reserves of the robot, the acceleration can optionally be increased. The overrideJointAcceleration(...) method is used for this. The performance reserves are directly dependent on application-specific parameters, e.g. the load and the robot configuration.


FRIJointOverlay jointOverlay = new FRIJointOverlay(friSession);
jointOverlay.overrideJointAcceleration(5.0);

6.4 Creating the FRI client application (C++)

Description

To create an FRI client application, the C++ Software Development Kit (SDK) is required.

The C++ SDK is located in the Sunrise project as a ZIP file under FastRobotInterface_Client_Source/FRI-Client-SDK_Cpp.zip.

The following directories are created during unzipping:

- **build**: Build environments for the SDK and example programs
- doc: Documentation for the programming interface
- example: FRI client application examples
 - LBRJointSineOverlay: overlaying of a sinusoidal oscillation on the individual axis angles
 - LBRWrenchSineOverlay: overlaying of a sinusoidal force in the x and y directions
 - LBRTorqueSineOverlay: commanding of joint torques (amplitude of the torques has a sinusoidal oscillation)
 - LBRClientTemplate: empty client implementation for user-specific application
- src: Source code required for building the SDK library

In order to ensure that the SDK has the greatest possible platform independence, KUKA supplies the library sources as source code. The library must be compiled once for the desired target platform before the application is created. The SDK provides sample build environments for Windows and Linux.


It is advisable to always use the supplied SDK programming interface for FRI client applications. Only those FRI client applications created in this way will remain compatible with future FRI developments.


A detailed description of the programming interface is stored in the HTML documentation **doc/html/index.html**.

6.4.1 Build process with Visual Studio (Windows)

Description

The SDK library and sample applications exist as independent projects and can be opened in Visual Studio.

Precondition

- Windows operating system
- Microsoft Visual Studio 2010 SP1

Procedure

- Open the Visual Studio solution build/MSVisualStudio2010/FRIClientS-DK.sln.
- 2. Build the SDK library as a binary for Win32 in the solution (project **libFRI-Client**).

6.4.2 Build process with GNUMake (Linux)

Description

Generic makefiles for building the SDK library are located in the directory build/GNUMake. The build process is initiated using the program make.


New applications can be added to the automatic build process by expanding the variable EXAMPLE_DIRS in the file **build/GNUMake/Makefile**. Alternatively, the applications can be compiled directly from their source directories by calling make.

Precondition

Linux operating system

Procedure

Call make in the directory build/GNUMake.

The SDK library and the sample applications are built one after the other. Once the build process has been successfully completed, the compiled sample applications can be found in the directory **bin**.

6.4.3 Build process for further platforms

Description

The supplied GNU makefiles are optimized for Linux. In order to build on other platforms, the file **build/GNUMake/tools.mak** can be adapted.

Procedure

- 1. Enter the build tools belonging to the platform, e.g. compiler, linker, etc., in the file "tools.mak".
- 2. Set the required compiler and linker options.

Platformdependent adaptations

The source code of the SDK is as C++-compliant as possible. Depending on the platform, it may be necessary to make adaptations in certain files.

UdpConnection.h, UdpConnection.cpp:

If UDP sockets are used for the FRI channel, it may be necessary to use platform-specific headers. Furthermore, depending on the platform, the compiler option **-DHAVE_SOCKLEN_T** must be set or removed in the file **build/GNU-Make/tools.mak**.

pb_syshdr.h:

The header files from nanopb sources are not available on all platforms:

- stdint.h
- stddef.h
- stdlib.h
- stdbool.h
- string.h

For this reason, the nanopb sourcs contain the file "pb_syshdr.h". This file provides the appropriate functionalities for platforms which do not recognize these headers. The availability of the headers is configured via compiler options.

By setting or removing the following compiler options in the file **build/GNU-Make/tools.mak**, it is possible to determine which header files are available on the platform used:

- -DHAVE_STDINT_H (stdint.h)
- -DHAVE STDDEF H (stddef.h)
- -DHAVE_STDLIB_H (stdlib.h)
- -DHAVE STDBOOL H (stdbool.h)
- -DHAVE_STRING_H (string.h)


Troubleshooting 7

7.1 Problems with connection quality and real-time capability

Error	Cause	Remedy
The quality of the FRI connection is consistently POOR (state MONITORING_WAIT).	The network is incorrectly configured.	 Check the network configuration. Check the connection between the robot controller and the external system (ping function).
	Plug connection of the KLI or KONI does not match the assigned IP address.	Check the plug connection.Check the network configuration.
	The firewall is blocking the connection.	Check the firewall and set it correctly.
The quality of the FRI connection is consistently FAIR (state MONITORING_WAIT).	Send/receive timing is not complied with.	Check the timing on the FRI client and user slower clock rates if necessary.
The quality of the FRI connection changes constantly between FAIR, GOOD and EXCELLENT.	The switch used is not real-time capable.	Use a direct point-to-point connection with a Cat6 cable.
	FRI client application is not real-time capable.	 Check the FRI client application. Relocate processing-intensive operations to the background task. Use slower clock rates.
	The external computer used is not real-time capable.	 Check BIOS settings. Use a real-time capable computer (recommended hardware: KUKA Office Programming System).
	The operating system on the external computer used is not real-time capable.	Use a real-time capable operating system.
	The network driver of the operating system on the external computer used is not real-time capable.	Use a real-time capable network driver.
	The network connection via the KLI is not real-time capable.	Network connection via the KONI
The robot controller is no longer available in the network following installation of the system software.	The KLI and KONI are in the same subnet.	Contact KUKA Service. (>>> 8 "KUKA Service" Page 49)


Runtime problems in Command mode 7.2

Error	Cause	Remedy
The robot makes jerky motions or sags during the transition to	The FRI client application is not correctly installed.	Check the implementation of the following methods in the FRI client application:
COMMANDING_ACTIVE.		onStateChange()waitForCommand()
Runtime Exception CK_COMPOUND_RETURN_ ERROR: Connection quality switches to POOR. State switches from COMMANDING_ACTIVE to MONITORING_WAIT.	Computing time of the FRI client in command () is too long.	It is advisable to call the calculations performed in the COMMANDING_ACTIVE phase while still in the MONITORING_READY phase. This ensures that an increased computing time requirement is already recognized in Monitor mode.
		 Estimate the computing time requirement via FRIChannelInformation.getLatency(). Reduce the send timing accordingly.
		Reduce the computing time requirement.
	The computing time in the FRI client is temporarily too long.	In the FRI client application, check the following methods for potential deadlocks (e.g. new, malloc, semaphores):
		onStateChange()command()
	The quality of the FRI connection is insufficient or unstable.	(>>> 7.1 "Problems with connection quality and real-time capability" Page 43)
Runtime Exception CK_COMPOUND_RETURN_ ERROR:	The specified value is outside the allowed axis range or the allowed velocity and accelera-	Check the specified value.
The connection quality is GOOD or EXCELLENT.	tion.	
State MONITORING_READY		


Error	Cause	Remedy
The robot stops abruptly, FRI connection is no longer avail-	FRI connection was closed prematurely.	Check the program sequence.
able.		 Wait for asynchronous motions.
		 Complete the motion sequence with a synchronous motion command.
Runtime Exception CK_COMPOUND_RETURN_ ERROR:	A required command value is missing in the specified values (e.g. no joint angles are com-	Check the specified value.
The connection quality is GOOD or EXCELLENT.	manded by the FRI client in ClientCommand-Mode.WRENCH)	
State switches from COMMANDING_ACTIVE or COMMANDING_WAIT to MONITORING_READY.	Mode. WILLIAM	

Exceptions 7.3

Java exception	Method	Cause / remedy
IllegalArgumentException	FRIConfiguration.create RemoteConfiguration()	Invalid parameterization (>>> 6.1.1 "Configuring the FRI connection" Page 25)
	 FRIConfiguration.set PortOnController() FRIConfiguration.set PortOnRemote() FRIConfiguration.set ReceiveMultiplier() FRIConfiguration.set SendPeriodMilliSec() 	Invalid parameterization (>>> 6.1.1 "Configuring the FRI connection" Page 25)
	FRISession.await()	Invalid parameterization
	FRISession.FRISession()	FRI configuration invalid (>>> 6.1.2 "Initializing and opening the FRI connection" Page 26)
	 FRISession.add FRISessionListener() FRISession.remove FRISessionListener() 	Invalid listener
	FRISession.close()	FRI connection has already been closed.
		Remedy: Check the program sequence.

Java exception	Method	Cause / remedy
IllegalStateException	FRISession.await()	FRI connection is closed.
		Remedy: Check the program sequence.
	FRISession.FRISession()	FRI connection could not be opened.
		Remedy: Check the network connection (IP address, port)
		(>>> 7.1 "Problems with connection quality and real-time capability" Page 43)
TimeoutException	FRISession.await()	Wait time has expired before the state MONITORING_READY was reached.
		Extend the wait time.Start the FRI client.
		(>>> 7.1 "Problems with connection quality and real-time capability" Page 43)
NotSupportedException	addMotionOverlay(FRIJointOverlay)	The motion contains more than one FRIJointOverlay.
		A control type not supported by the FRI has been used, e.g. a Cartesian impedance controller with overlaid force oscillation.
		Only motions with the following control types can be superposed:
		Position control
		Axis-specific impedance control
		Cartesian impedance control
		A motion type not supported by the FRI has been used, e.g. CIRC or MotionBatch.
		The following motion types are supported: PTP, LIN, SPLINE, PositionHold.
IllegalArgumentException	addMotionOverlay(FRIJointOverlay)	The FRI connection used does not match the robot being moved.
		Remedy: When configuring the FRI connection, select the appropriate robot instance.
		(>>> 6.1.1 "Configuring the FRI connection" Page 25)


Errors in the FRI client C++ application 7.4

Fault	Cause	Remedy
The FRI client application library does not compile.	The compiler settings (defines) do not match the environment.	Determine and set the compiler settings for "nanopb". See also C++ SDK "src/nanopb-0.2.8/pb_syshdr.h".
The FRI client cannot open the connection.	The network is incorrectly configured.	Check the network configuration.
		(>>> 7.1 "Problems with connection quality and real-time capability" Page 43)
	The firewall is preventing the connection.	Modify the firewall settings.
	The port is already assigned.	Enable the port, e.g. by ending the running application.
The user-specific FRI client application does not work, but the supplied FRI client sample application example/LBRSineOverlay does.	There is a real-time violation.	Check the user-specific FRI client application.
	The specified value is outside the permitted axis range.	
	The specified value is outside the permitted velocity or acceleration.	


8 KUKA Service

8.1 Requesting support

Introduction

This documentation provides information on operation and operator control, and provides assistance with troubleshooting. For further assistance, please contact your local KUKA subsidiary.

Information

The following information is required for processing a support request:

- Description of the problem, including information about the duration and frequency of the fault
- As comprehensive information as possible about the hardware and software components of the overall system

The following list gives an indication of the information which is relevant in many cases:

- Model and serial number of the kinematic system, e.g. the manipulator
- Model and serial number of the controller
- Model and serial number of the energy supply system
- Designation and version of the system software
- Designations and versions of other software components or modifications
- Diagnostic package KrcDiag:

Additionally for KUKA Sunrise: Existing projects including applications For versions of KUKA System Software older than V8: Archive of the software (**KrcDiag** is not yet available here.)

- Application used
- External axes used

8.2 KUKA Customer Support

Availability

KUKA Customer Support is available in many countries. Please do not hesitate to contact us if you have any questions.

Argentina

Ruben Costantini S.A. (Agency)

Luis Angel Huergo 13 20

Parque Industrial

2400 San Francisco (CBA)

Argentina

Tel. +54 3564 421033 Fax +54 3564 428877 ventas@costantini-sa.com

Australia

KUKA Robotics Australia Pty Ltd

45 Fennell Street

Port Melbourne VIC 3207

Australia

Tel. +61 3 9939 9656 info@kuka-robotics.com.au www.kuka-robotics.com.au

KUKA

Belgium KUKA Automatisering + Robots N.V.

Centrum Zuid 1031 3530 Houthalen

Belgium

Tel. +32 11 516160 Fax +32 11 526794 info@kuka.be www.kuka.be

Brazil KUKA Roboter do Brasil Ltda.

Travessa Claudio Armando, nº 171

Bloco 5 - Galpões 51/52

Bairro Assunção

CEP 09861-7630 São Bernardo do Campo - SP

Brazil

Tel. +55 11 4942-8299 Fax +55 11 2201-7883 info@kuka-roboter.com.br www.kuka-roboter.com.br

Chile Robotec S.A. (Agency)

Santiago de Chile

Chile

Tel. +56 2 331-5951 Fax +56 2 331-5952 robotec@robotec.cl www.robotec.cl

China KUKA Robotics China Co., Ltd.

No. 889 Kungang Road Xiaokunshan Town Songjiang District 201614 Shanghai

P. R. China

Tel. +86 21 5707 2688 Fax +86 21 5707 2603 info@kuka-robotics.cn www.kuka-robotics.com

Germany KUKA Roboter GmbH

Zugspitzstr. 140 86165 Augsburg

Germany

Tel. +49 821 797-4000 Fax +49 821 797-1616 info@kuka-roboter.de www.kuka-roboter.de


France KUKA Automatisme + Robotique SAS

Techvallée

6, Avenue du Parc91140 Villebon S/Yvette

France

Tel. +33 1 6931660-0 Fax +33 1 6931660-1 commercial@kuka.fr

www.kuka.fr

India KUKA Robotics India Pvt. Ltd.

Office Number-7, German Centre,

Level 12, Building No. - 9B DLF Cyber City Phase III

122 002 Gurgaon

Haryana India

Tel. +91 124 4635774 Fax +91 124 4635773

info@kuka.in www.kuka.in

Italy KUKA Roboter Italia S.p.A.

Via Pavia 9/a - int.6 10098 Rivoli (TO)

Italy

Tel. +39 011 959-5013 Fax +39 011 959-5141

kuka@kuka.it www.kuka.it

Japan KUKA Robotics Japan K.K.

YBP Technical Center

134 Godo-cho, Hodogaya-ku

Yokohama, Kanagawa

240 0005 Japan

Tel. +81 45 744 7691 Fax +81 45 744 7696 info@kuka.co.jp

Canada KUKA Robotics Canada Ltd.

6710 Maritz Drive - Unit 4

Mississauga L5W 0A1 Ontario Canada

Tel. +1 905 670-8600 Fax +1 905 670-8604 info@kukarobotics.com

www.kuka-robotics.com/canada

KUKA

Korea KUKA Robotics Korea Co. Ltd.

RIT Center 306, Gyeonggi Technopark

1271-11 Sa 3-dong, Sangnok-gu

Ansan City, Gyeonggi Do

426-901 Korea

Tel. +82 31 501-1451 Fax +82 31 501-1461 info@kukakorea.com

Malaysia KUKA Robot Automation (M) Sdn Bhd

South East Asia Regional Office

No. 7, Jalan TPP 6/6

Taman Perindustrian Puchong

47100 Puchong

Selangor Malaysia

Tel. +60 (03) 8063-1792 Fax +60 (03) 8060-7386 info@kuka.com.my

Mexico KUKA de México S. de R.L. de C.V.

Progreso #8

Col. Centro Industrial Puente de Vigas

Tlalnepantla de Baz 54020 Estado de México

Mexico

Tel. +52 55 5203-8407 Fax +52 55 5203-8148 info@kuka.com.mx

www.kuka-robotics.com/mexico

Norway KUKA Sveiseanlegg + Roboter

Sentrumsvegen 5

2867 Hov Norway

Tel. +47 61 18 91 30 Fax +47 61 18 62 00

info@kuka.no

Austria KUKA Roboter CEE GmbH

Gruberstraße 2-4

4020 Linz Austria

Tel. +43 7 32 78 47 52 Fax +43 7 32 79 38 80 office@kuka-roboter.at

www.kuka.at


Poland KUKA Roboter Austria GmbH

Spółka z ograniczoną odpowiedzialnością

Oddział w Polsce Ul. Porcelanowa 10 40-246 Katowice

Poland

Tel. +48 327 30 32 13 or -14 Fax +48 327 30 32 26 ServicePL@kuka-roboter.de

Portugal KUKA Sistemas de Automatización S.A.

Rua do Alto da Guerra nº 50

Armazém 04 2910 011 Setúbal

Portugal

Tel. +351 265 729780 Fax +351 265 729782 kuka@mail.telepac.pt

Russia KUKA Robotics RUS

Werbnaja ul. 8A 107143 Moskau

Russia

Tel. +7 495 781-31-20 Fax +7 495 781-31-19 info@kuka-robotics.ru www.kuka-robotics.ru

Sweden KUKA Svetsanläggningar + Robotar AB

A. Odhners gata 15421 30 Västra Frölunda

Sweden

Tel. +46 31 7266-200 Fax +46 31 7266-201

info@kuka.se

Switzerland KUKA Roboter Schweiz AG

Industriestr. 9 5432 Neuenhof Switzerland

Tel. +41 44 74490-90 Fax +41 44 74490-91 info@kuka-roboter.ch www.kuka-roboter.ch KUKA

Spain KUKA Robots IBÉRICA, S.A.

Pol. Industrial

Torrent de la Pastera Carrer del Bages s/n

08800 Vilanova i la Geltrú (Barcelona)

Spain

Tel. +34 93 8142-353 Fax +34 93 8142-950 Comercial@kuka-e.com

www.kuka-e.com

South Africa Jendamark Automation LTD (Agency)

76a York Road North End

6000 Port Elizabeth

South Africa

Tel. +27 41 391 4700 Fax +27 41 373 3869 www.jendamark.co.za

Taiwan KUKA Robot Automation Taiwan Co., Ltd.

No. 249 Pujong Road

Jungli City, Taoyuan County 320

Taiwan, R. O. C.
Tel. +886 3 4331988
Fax +886 3 4331948
info@kuka.com.tw
www.kuka.com.tw

Thailand KUKA Robot Automation (M)SdnBhd

Thailand Office

c/o Maccall System Co. Ltd.

49/9-10 Soi Kingkaew 30 Kingkaew Road

Tt. Rachatheva, A. Bangpli

Samutprakarn 10540 Thailand Tel. +66 2 7502737 Fax +66 2 6612355 atika@ji-net.com www.kuka-roboter.de

Czech Republic KUKA Roboter Austria GmbH

Organisation Tschechien und Slowakei

Sezemická 2757/2 193 00 Praha Horní Počernice Czech Republic

Tel. +420 22 62 12 27 2 Fax +420 22 62 12 27 0 support@kuka.cz


Hungary KUKA Robotics Hungaria Kft.

Fö út 140 2335 Taksony Hungary

Tel. +36 24 501609 Fax +36 24 477031 info@kuka-robotics.hu

USA KUKA Robotics Corporation

51870 Shelby Parkway Shelby Township 48315-1787 Michigan USA

Tel. +1 866 873-5852 Fax +1 866 329-5852 info@kukarobotics.com www.kukarobotics.com

UK KUKA Robotics UK Ltd

Great Western Street

Wednesbury West Midlands

WS10 7LL

UK

Tel. +44 121 505 9970 Fax +44 121 505 6589

service@kuka-robotics.co.uk www.kuka-robotics.co.uk


Index

A	J
addFRISessionListener() 29	Jitter 6
API 6	
app.step() 16	K
await() 30	KLI 6
	Knowledge, required 5
C	KONI 6
close() 31	KUKA Customer Support 49
Command mode 10, 11	KUKA RoboticsAPI 6
Communication 14	KUKA Sunrise.Workbench 6
Configuration 23	KUKA Sunrise Cabinet 6
Connection quality, monitoring 29	KUKA Sunrise.OS 6
Connection quality, polling 28	
createRemoteConfiguration() 25	L
	Latency 6
D	LBR iiwa 6
Documentation, industrial robot 5	LBRJointSineOverlay, FRI client sample
	application 41
E	
Exception 6	M
	Misuse 18
F	Monitor mode 10, 11
FRI 6	Motion programming 35
FRI channel 9	_
FRI client application, programming 32	P
FRI connection, closing 31	Product description 9
FRI connection, configuration 25	Programming 25
FRI connection, initialization and configuration	_
26	R
FRI state, monitoring 29	removeFRISessionListener() 29
FRI state, polling 28	Robot application, programming 25
FRISession (class) 26	RoboticsAPI 6
G	S
getDevice() 26	Safety 19
getFRIChannelInformation() 28	Safety instructions 5
getFRISessionState() 29	SDK 6
getHostName() 26	Service, KUKA Roboter 49
getJitter() 29	setPortOnController() 25
getLatency() 29	setPortOnRemote() 25
getPortOnController() 26	setReceiveMultiplier() 26
getPortOnRemote() 26	setSendPeriodMilliSec() 26
getQuality() 29	Socket 6
getReceiveMultiplier() 26	Software 21
getSendPeriodMilliSec() 26	Sunrise.Connectivity FRI, installation 22
getTimeStampMillis() 29	Sunrise.Connectivity FRI, overview 9
gottimootampiimis() 20	Support request 49
Н	Synchronization 28
Hardware 21	System requirements 21
Header file 6)
Host 6	Т
	Target group 5
1	Terms used 6
IFRISessionListener 29	Terms, used 6
Installation 21	Trademarks 6
Installation, Sunrise.Connectivity 21	Training 5
Introduction 5	Troubleshooting 43
IP 6	3


U

UDP 6

Use, intended 17

Warnings 5