TenonStudio 工业机器人离线仿真编程平台

许中兴 xuzhongxing@iscas.ac.cn

> 智能软件研究中心 中国科学院软件研究所

> > 2021 年

工业软件概览

• 工业软件大类

● CAD: 几何设计 (NURBS)

● EDA: 电路设计

有限元分析: 计算场模拟, 结构强度, 流体, 电磁场

● 多体动力学: 车辆分析

● PLM: 产品管理

机械臂离线编程和工厂数字化模拟

大型设备和装备模拟:油气管道、钻井平台、码头吊车、矿山装备

• 外科手术模拟

● 代表厂商: 美国与欧洲并存

● Simens 德国

• Dassault Systemes 法国

● Ansys 美国

● MSC Software 美国(被瑞典 Hexagon 集团收购)

视频演示

- 机器人操作演示
- 线缆物理模拟演示
- 工厂演示 (RobotStudio)

概述

- 工业机器人离线编程仿真平台是一类重要的工业软件。它帮助工业机器人用户创建生产线的数字化模型,对工件和生产环境进行几何建模,自动生成或辅助用户生成机械臂的运动程序,对程序进行模拟执行,对工作站中的工具和工件交互进行物理仿真,让生产线的真实运行效果以可视化的方式展现在用户面前,提高生产线的精度和调试效率。
- 在工业 4.0 中,工厂的数字化建模是智能制造的重要组成部分。近年来工业机器人编程软件正在向着这个方向发展。仿真的部分不仅包括机械臂,还包括整条生产线上所有的设备和工件对象。它们是工厂生产线的 digital twin.

数字化工厂模拟软件代表

- ABB RobotStudio
- Simens Tecnomatix
- Visual Components

大国重器

《大国重器》第2季第7集:"智造先锋"里吉利汽车用 Simens 的 Tecnomatix 软件对整个工厂生产线进行了数字化建模,将装配精度提高到比手工调试更高。


TenonStudio 涉及的技术方面

- 工业机器人编程语言及控制器
- 几何建模及机械臂路径生成
- 人机交互: GUI, AR, VR
- 图形渲染
- 多体动力学仿真
- 数字化工厂建模

工业机器人编程语言及控制器

- 工业机器人为了满足各种工业需求,它的编程是相当复杂的,各大厂商均提供了自己的编程语言,如 ABB 的 RAPID。
- 团队自主设计并开发了工业机器人编程语言 Tenon, 提供语言编译器及虚拟机执行环境。
- TenonStudio 包含一个自主研发的完整的机器人控制器,包 括程序执行,轨迹规划,机械臂逆运动学解算,逆动力学解 算等功能。
- 进展:没有实现控制算法,没有对接机器人实体,没有对接电气设备

Tenon 程序例子

```
module testa
const robtarget target_10=[[151.622, 98.1603, 593.998],
 [0.500005, 0.0.866023, 0], [0.1.-2.1],
 [9E+09.9E+09.9E+09.9E+09.9E+09.9E+09]]:
const robtarget target 20=[[400,50,594],[0,0,1,0],
 [0.0.0.0], [9E+09.9E+09.9E+09.9E+09.9E+09.9E+09]];
const robtarget target 30=[[364,100,594],
 [0,0,0.923879532,0.382683433]
 [0.0.0.0].[9E+09.9E+09.9E+09.9E+09.9E+09.9E+09]]:
function void main()
 movej(target 10, v10, z10, tool0, wobj=wobj0);
 movec(target_20, target_30, v10, z10, tool0, wobj=wobj0);
end
end
```

机械臂控制器架构


参考文献:

- Klas Nilsson, Application Oriented Programming and Control of Industrial Robots, 1992
- Klas Nilsson, Industrial Robot Programming, 1996
- Klas Nilsson, Integrated architecture for industrial robot programming and control, Robotics and Autonomous Systems 29 (1999) 205-226

机械臂逆运动学算法

自研了

- PUMA 构型的解析解
- 一般构型的基于 Screw Theory 和 Lie Algebra 的数值解

理论与实践

机械臂逆运动学求解的问题可归结为在 SE(3) 上求解一个非线性方程,这里 SE(3) 不是线性空间,是一个 Lie Group。我在做这个问题的过程中经历了 3 个层面。

- 实现了 Modern Robotics 书上的算法,得到了正确结果
- 理解了 Lie Group, Lie Algebra, Screw Theory, 矩阵指数等理论, 给出了在 Lie group 上面的 Newton-Raphson 算法的证明(未在公开文献中找到; Newton-Raphson 算法都是在 Rn 上面给出的)
- 在软件的实际运行中发现这种通用的数值解不稳定,在某些特定的点会得到无解的情况。后又推导实现了针对 PUMA构型的解析解

几何建模及机械臂路径生成

- 工业机器人编程的本质是将物理世界转换为用坐标描述的几何世界,从而能够生成包含精确坐标的运动指令。对各种工件和工具的精确几何 CAD 描述是建立坐标描述的基础。
- CAD 软件的核心是几何内核 (geometric modeling kernel)。
 目前世界上主要的几何内核均为国外开发("卡脖子"技术之一),代表作包括 ACIS 和 Parasolid。
- 本系统使用了唯一工业级的开源几何内核 OpenCascade,在 其基础上进行深度二次开发,实现对标准 STEP 文件的读写 和绘制,几何特征选取,几何数值测量,机构和生产线元素 几何建模,几何特征建模等功能,帮助用户建立工作站的精 准几何模型。
- 有了模型的几何数据,系统提供高度自动化的路径生成功能,可针对 NURBS 曲线生成近似运动指令。并可交互式调整机械臂工具的方向。
- 在对路径仿真过程中,系统能实时发现不合法路径,路径中的奇异点,不可达点,检测机械臂工具和工件的碰撞。

OpenCascade

- OpenCascade 是目前唯一的工业级开源几何内核,是由法国 Matra 公司在 90 年代初开发,二十多年的时间里版权几经 转手,目前属于法国 Areva 集团,主要由俄罗斯一个公司在 开发。除了开源的部分,OCC 还有商业的高级功能组件和 服务。OCC 是目前最合适的 CAD 的基础,它完善支持 ISO 10303 STEP 标准。
- 目标是吃透这个软件,可以按照自己的需求进行持续的开发。

STEP 标准

- ISO 10303 是一个庞大的标准体系,定义了一整套 CAD 数据交换语言和格式
 - ISO 10303-11 EXPRESS 语言
 - ISO 10303-21 STEP 文件格式
 - ISO 10303-242 Managed model-based 3D engineering 数据类型定义
- 标准需要购买,一些数据类型定义可以参考以下网站
 - https://www.steptools.com/
 - https://ap238.org/

人机交互

- 使用 Qt 作为 GUI 的框架,使用 Qml/QtQuick 开发界面
- 交互的开发工作量很大
- 未来还会支持 AR, VR
- 目前的开发和运行平台是 Linux (Ubuntu), 对 Windows 的移 植没有技术障碍。

图形渲染

- 暂时实现了几个简单的基于物理的 shader (GLSL),包括金属效果,非金属效果
- 未来: 真实渲染, machine learning training


Figure: BMW & NVIDIA Omniverse - Designing, Optimizing and Operating the Factory of the Future

多体动力学模拟

- 模拟机械臂线缆、工件等物理实体之间的互动
- 今年上半年实现了瑞典 Algoryx 公司的物理仿真算法 (ABB RobotStudio 使用的物理 SDK)
 - Discrete variational integrator
 - Multifrontal sparse linear solver
- 参考文献: Claude Lacoursiere, Ghosts and machines: regularized variational methods for interactive simulations of multibodies with dry frictional contacts, PhD Thesis, 2007

软件工程师如何做领域开发

- 多体动力学的仿真需要很多知识
 - Lagrange 分析力学
 - DAE 数值解
 - 稀疏线性方程数值解
- ◆ 软件工程师能否把这些外包给一个力学专家,然后拿着他的 方程写 C++ 代码?
- 软件工程师没有办法外包对知识的掌握,必须、也可以通过 阅读书籍和文献学会开发软件需要的领域知识
- 但并不是说软件工程师就需要成为领域专家,上面这些领域 每个都深不见底,但是一些主要的理论和方法是稳定的

工业软件的难点

- 很多领域知识是缄默知识,没有书籍和文献可以参考
- 理论只解决主要的问题,用户需求和 corner cases 需要在实践中积累
 - 歼 20 设计过程中的需求全都积累到了法国达索的 CATIA 软件里
 - 工业软件是对行业知识的积累


物理部分的 TODO

- 线缆约束的实验
- 碰撞检测
- 非光滑力学方程
- 求解器效率提升,并行化
- 多体系统建模界面

工厂数字化建模

- 自动化设备的运行仿真: PLC, Digital I/O
- PLM
- 作为未来工作

代码架构


- 整个项目规模 500 万行 C++
- 自己写的约 30 万行

开发原则

- 工业软件以自研为主,也积极融合开源成果,但不是简单的 拿来主义,国际上多年积累的先进成果先引进后消化。不同 的方面有不同的做法。
- OpenCascade 以引进消化为主
- 物理引擎以自研为主
- 机械臂语言模仿已有的成熟语言,自研编译器和执行环境, 与机器人公司的用户积极互动(工业软件是用出来的)

工业软件开发需要什么样的人

- 工业软件既是软件,又有工程
- 一个软件工程师 + 一个力学专家 + 一个机械工程师 + 一 个计算数学家 = 工业软件开发团队?
- 一个懂力学和数值方法的软件工程师 ✓
- 一个懂大规模 C++ 软件开发的机器人专家 ✓
- 要点:软件、数学和专业知识必须装在一个人的脑子里,可以有侧重点,但需要掌握要用到的知识,而无法把对知识的掌握"外包"给领域专家

多体系统是由刚体和关节组成的系统,根据牛顿力学建立动力学微分代数方程组,进行数值求解,得到系统的仿真运行轨迹

● 代表商业软件: MSC ADAMS

• 应用: Multibody Simulations of a Martian Rover


Figure: MSC ADAMS

- 1952 年法国人 Jacques Denavit 到西北大学读 EE 的研究生 (机器人逆运动学 DH 算法的 D), 但是后来读了 ME 教授 Richard S. Hartenberg 的博士 (DH 算法的 H)
- 1961 年 John J. Uicker 到西北大学,编写了一个刚体动力学系统
- 密歇根大学研究生 Milton A. Chace(导师是 Joseph Shigley, 机械设计标准教科书的作者) 访问了西北大学,和 Uicker 成 为朋友
- 后来成为维斯康辛大学教授的 Donald F. Livermore 读了 Denavit 的博士, 1965 年毕业
- 1964 年 Chace 博士毕业, 1967 年加入密歇根大学, 他开发 了 KAM 系统
- 1967 年 Uicker 加入维斯康辛大学, 和 Livermore 一起, 但 是后来 Livermore 英年早逝 (ALS)
- 1967 年印度人 Pradip N. Sheth 到维斯康辛大学读博士,提出 coordinate partitioning,后来由 Roger A. Wehage 发扬光大

- 1968 年 Uicker and Livermore 和工业界联系,和福特汽车公司合作进行研究,后来 Uicker 回学术界之后,由 Structural Dynamics Research Corporation (SDRC)对 IMP 软件提供服务,这也为后来的版权纷争埋下了伏笔
- 1972 年 Uicker and Sheth 用 FORTRAN IV 开发了多体动力 学系统 Integrated Mechanisms Program (IMP)
- 1972 年 Sheth 毕业之后去密歇根的 Chace 教授那里做博士后, 开发了 Dynamic Response of Articulated Machinery (DRAM)
- 1972 年密歇根 Chace 的另一个学生 Nicolae Orlandea 正在 开发 Automatic Dynamic Analysis of Mechanical Systems (ADAMS)
- 1973 年 Chace 和他的学生们成立了 Mechanical Dynamics, Inc. (MDI) 公司对 ADAMS 进行商业化
- Sheth 后来加入了弗吉尼亚大学, 2009 年过世
- Orlandea 后来加入了 Deere 农用机械设备公司, 直到退休

- 1980 年夏天 Uicker 到波音公司访问,帮助波音部署 IMP 系统,后来的 747, 757, 767 设计都用上了 IMP
- 1984 年 Uicker 和 SDRC 为 IMP 的版权发生了争执, SDRC 认为 IMP 的源代码属于公司,不让 Uicker 带回学校继续研究,最终双方各拿走一份源代码分道扬镳。但是 SDRC 没有人懂软件的工作原理,而 Uicker 也无力进行商业推广,未能像 ADAMS 一样成功商业化.
- ADAMS 后来被 MSC 收购, MSC 最初由 NASA 资助进行结构分析软件 NASTRAN 的开发。后来 MSC 被瑞典的 Hexagon 集团收购。
- 大约这个时候爱荷华大学的 Edward C. Haug 教授开发了 Dynamic Analysis and Design System (DADS), 成立了 CAD Systems Incorporated (CADSI) 公司, 后来被 LMS International 收购。巧合的是, CADSI 的首任 CEO 是 SDRC 的高管
- 前面提到的 Roger A. Wehage 是 Haug 的学生,他毕业后留校任教,后来去了卡特皮乐公司(做工程机械的)

要点

• 先发国家优势

- 工业软件的核心技术最初开发的时候属于学术前沿,利用基础研究经费,由一群教授和博士研发核心模块,成立公司商业化,被更大的厂商收购
- 在这些技术开始的时候,可以边开发系统边发表论文,工程 学术两不误
- 后发国家劣势
 - 学术界认为这些是 solved problem, 但实际上这些技术并没有被掌握:学术前沿不等于核心技术所在的方向
 - 工业界要在市场上和别人开发了30-50年的软件竞争,用户由于有更好的产品可选而没有耐心与产品共同成长
 - 而且由于这些技术已不再是学术前沿,教授和博士生也不研究这些东西,转而都去研究那些"热门"方向,造成人才匮乏

开发基础设施

• GibLab: git repo, patch review, issue tracking 等

● Slack: 日常开发交流