ROBÓTICA PLANEJAMENTO DE TRAJETÓRIAS

Prof. Leonardo Paiva
Universidade Federal de Lavras

Introduction

- In this chapter we discuss the joint-space and Cartesian-space trajectory planning.
- We also discuss the methods that can be used for achieving desired velocity and accelerations limits and maximum values and blending motion portions.

Path versus Trajectory

- A path is the collection of positions and orientations that a robot (or its joints) goes through between different locations.
- A trajectory is the time history of the locations and orientations that the robot (or its joints) goes through between different points.
- A trajectory in the time history of a path; therefore, it includes how the joint values change in time.

- Cartesian-space describes the location and orientation of robot's end effector in space.
- Joint-space is the description of joint values in time.
 The collection of joint-space values creates the Cartesian-space values.

- Robot running into itself
- Sudden changes in orientation while making a motion.

- Assume joints moves at their maximum value.
- The resulting motion is non-uniform and unpredictable.

Time (sec)	α	β
0	20	30
1	30	40
2	40	50
3	40	60
4	40	70
5	40	80

- Normalizing the joints to start and stop together improves the motion.
- The path is unpredictable.

- Planning a desired path (such as a straight line) improves the outcome.
- Acceleration or velocities may be unachievable.

- Dividing the path (becomes a trajectory) into variable portions to control velocities and accelerations improves the outcome.
- Boundary velocities and accelerations are specified.

- To prevent stop/start regimes at every point, motion portions may be blended together.
- There may be a need for additional via points to ensure passage through a desired location.

Trajectory Planning in Joint-Space

- It is more desirable and more practical to plan a trajectory in joint-space.
- We will use the joint-space trajectories to create a motion that is specified in Cartesian-space.
- In joint-space trajectory planning, it is the motions of each individual joint that is planned based on some regime (higher-order polynomials, controlled acceleration limits, blended motions, and so on).
- Each joint's motion is planned individually based on the values calculated from the inverse kinematic equations.

Initial and final positions and velocities are known; 4 values

$$\begin{aligned} \theta(t_i) &= \theta_i & \theta(t_f) &= \theta_f \\ \dot{\theta}(t_i) &= 0 & \dot{\theta}(t_f) &= 0 \end{aligned}$$

 4 unknowns may be calculated; therefore, a thirdorder polynomial.

$$\theta(t) = c_0 + c_1 t + c_2 t^2 + c_3 t^3$$
$$\dot{\theta}(t) = c_1 + 2c_2 t + 3c_3 t^2$$

Third-Order Polynomial Trajectory Planning: Cont.

 Substitute the initial and final conditions into these equations to get:

$$\begin{split} \theta(t_i) &= c_0 = \theta_i \\ \theta(t_f) &= c_0 + c_1 t_f + c_2 t_f^2 + c_3 t_f^3 \\ \dot{\theta}(t_i) &= c_1 = 0 \\ \dot{\theta}(t_f) &= c_1 + 2c_2 t_f + 3c_3 t_f^2 = 0 \end{split}$$

Or in matrix form:

$$\begin{bmatrix} \theta_i \\ \dot{\theta}_i \\ \theta_f \\ \dot{\theta}_f \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & t_f & t_f^2 & t_f^3 \\ 0 & 1 & 2t_f & 3t_f^2 \end{bmatrix} \begin{bmatrix} c_0 \\ c_1 \\ c_2 \\ c_3 \end{bmatrix}$$

Third-Order Polynomial Trajectory Planning: Cont.

- From the inverse kinematic equations the boundary values are determined.
- Each joint is driven based on the third-order polynomial.
- The resulting motion follows the desired trajectory.

Exercícios:

1) É desejável que a primeira articulação de um robô de 6 eixos vá do ângulo inicial de 30º para um ângulo final de 75º em 5 segundos. Usando um polinômio de terceira ordem, calcule o ângulo da articulação em 1,2,3 e 4 segundos. Esboce graficamente os ângulos e velocidades ao longo do tempo.

2) Suponha que o mesmo braço robótico deva continuar para o próximo ponto, em que a articulação deva chegar a 105º em mais 3 segundos. Projete as curvas de posição e velocidade para o movimento.

- Initial and final positions, velocities, and accelerations are known; 6 values
- 6 unknowns may be calculated; therefore, a fifthorder polynomial.

$$\theta(t) = c_0 + c_1 t + c_2 t^2 + c_3 t^3 + c_4 t^4 + c_5 t^5$$

$$\dot{\theta}(t) = c_1 + 2c_2t + 3c_3t^2 + 4c_4t^3 + 5c_5t^4$$

$$\ddot{\theta}(t) = 2c_2 + 6c_3t + 12c_4t^2 + 20c_5t^3$$

Fifth-Order Polynomial Trajectory Planning: Cont.

- Substitute the initial and final conditions into these equations and solve for the constants.
- Use the equation to run each joint based on the data calculated from the inverse kinematic equations.

Exercícios:

3) Repita o exemplo anterior mas supondo que a aceleração inicial e a desaceleração final serão de 5º/s2

- 4) Seja um manipulador antropomórfico que necessita mover todas as juntas em 7 segundos ate um ponto especificado
- A primeira junta deve ir de 0º a 50º por um polinômio de ordem 3
- A segunda junta deve ir de 0º a 90º por um polinômio de ordem 5, com aceleração e desaceleração igual a 0.
- A terceira junta deve ir de 0º a 10º por um polinômio de ordem 5, com aceleração e desaceleração igual a 0.

Esboce graficamente os ângulos, velocidades e aceleração ao longo do tempo.

- When more segments are present, more information is available.
- Higher-order polynomials may be used, but more difficult to solve higher-order polynomials:

$$\theta(t) = c_0 + c_1 t + c_2 t^2 + \dots + c_{n-1} t^{n-1} + c_n t^n$$

- use combinations of lower-order polynomials for different segments of the trajectory and blend them together to satisfy all required boundary conditions.
- Can use a 4-3-4 trajectory, a 3-5-3 trajectory, and a 5-cubic trajectory to replace a 7th-order polynomial

- In a 4-3-4 trajectory we use:
 - a 4th-order polynomial to plan a trajectory between the initial point and the first via point (e.g. lift-off),
 - a 3rd-order polynomial between two via points (e.g. lift off and setdown),
 - and a 4th-order polynomial between the last via point (e.g. setdown) and the final destination.
- A 3-5-3 trajectory is planned between the initial and the first via point, between the successive via points, and between the last via point and the final destination.

- We must solve for 4 coefficients for a third-order polynomial, 5 for a fourth-order polynomial, and 6 for a fifth-order polynomial.
- Both 4-3-4 and 3-5-3 trajectories require solving for a total of 14 coefficients. For the 4-3-4 trajectory, the unknown coefficients are in the form:

$$\theta(t)_1 = a_0 + a_1 t + a_2 t^2 + a_3 t^3 + a_4 t^4$$

$$\theta(t)_2 = b_0 + b_1 t + b_2 t^2 + b_3 t^3$$

$$\theta(t)_3 = c_0 + c_1 t + c_2 t^2 + c_3 t^3 + c_4 t^4$$

- Initial position of is known.
- 2. Initial velocity may be specified.
- 3. Initial acceleration may be specified.
- 4. Position of the first via point is known, and is the same as the final position of the first fourth-order segment.
- 5. The first via point's position is the same as the initial position of the third-order segment for continuity.
- 6. Continuous velocity must be maintained at the via point.
- 7. Continuous acceleration must be maintained at the via point.

- 8. Position of a second (and other) via point is specified and is the same as the final position of the third-order segment.
- 9. The position of the second (and other) via point is the same as the initial position of the next segment for continuity.
- 10. Continuous velocity must be maintained at the next via point.
- 11. Continuous acceleration must be maintained at the next via point.
- 12. Position of destination is specified.
- 13. Velocity of the destination is specified.
- Acceleration of the destination is specified

 a_0

 a_1

 a_2

 a_3

 a_4 b_0

 b_2 b_3

 c_0

 C_1

 c_2

 C_3

• The result is:

г	- ^ ¬		1	0	0	0	0	0	0	0	0	0	0	0	0	0	
	$\left. rac{ heta_{\mathrm{l}}}{\dot{\phi}} \right $		0	1	0	0	0	0	0	0	0	0	0	0	0	0	
	$\left. egin{array}{c} heta_1 \ \ddot{ heta}_1 \end{array} ight $		0	0	2	0	0	0	0	0	0	0	0	0	0	0	
	- 1		1	$ au_{1f}$	$ au_{1f}^{-2}$	$ au_{{}_{1f}}^{-3}$	${ au_{{}_{1}}}_{f}^{4}$	0	0	0	0	0	0	0	0	0	
	$egin{array}{c c} oldsymbol{ heta_2} \ oldsymbol{ heta_2} \end{array}$		0	0	0	0	0	1	0	0	0	0	0	0	0	0	
	$\begin{bmatrix} v_2 \\ 0 \end{bmatrix}$		0	1	$2 au_{_{1f}}$	$3 au_{\mathrm{l}f}^{-2}$	$4{\tau_{_{1f}}}^{^{3}}$	0	-1	0	0	0	0	0	0	0	
	0		0	0	2	$6 au_{{}_{1f}}$	$12\tau_{_{1f}}^{^{-2}}$	0	0	-2	0	0	0	0	0	0	
	θ_{3}	=	0	0	0	0	0	1	$ au_{2f}$	${ au_{2f}}^2$	$ au_{2f}^{-3}$	0	0	0	0	0	×
	θ_{3}		0	0	0	0	0	0	0	0	0	1	0	0	0	0	
	0		0	0	0	0	0	0	1	$2\tau_{2f}$	$3 au_{2f}^{^{2}}$	0	-1	0	0	0	
	0		0	0	0	0	0	0	0	2	$6 au_{2f}$	0	0	-2	0	0	
	θ_4		0	0	0	0	0	0	0	0	0	1	$ au_{3f}$	$ au_{3f}^{-2}$	$ au_{3f}^{-3}$	$ au_{3f}^{4}$	
	$\left. \frac{\theta_4}{\ddot{c}} \right $		0	0	0	0	0	0	0	0	0	0	1	$2 au_{_{3f}}$	$3 au_{3f}^{-2}$	$4 au_{3f}^{3}$	
Ĺ	$\left[{ heta_{4}} ight]$		0	0	0	0	0	0	0	0	0	0	0	2	$6 au_{_{3f}}$	$12 au_{3f}^2$	

Or simply:

$$[\theta] = [M][C]$$
$$[C] = [M]^{-1}[\theta]$$

- This can be used to run a joint based on a 4-3-4 polynomial.
- Similar results may be obtained for 5-3-5 or 5-cubic regiments.