

Rappresentazioni in 3D

- Fare riferimento al **cap. 2 del libro di testo**
- Sistemi di riferimento
- Vettori: rappresentano punti e/o segmenti orientati
 - Operazioni vettoriali: somma, prodotto scalare, prodotto vettoriale, norma
- Matrici
 - Prodotto di matrice per vettore
 - Traccia e determinante
 - Rango
- Rotazioni e traslazioni
- Vettori e matrici omogenee (utili anche nella grafica 3D)

Cinematica

- Per descrivere la cinematica dei manipolatori e dei robot mobili occorre definire la **catena cinematica**
- Catena cinematica = insieme di giunti + bracci

CREDIT: NASA/SERPENTINE ROBOTICS PROJECT

Catena cinematica (1)

- Composta da
 - Bracci (rigidi e ideali)
 - Giunti (rigidi e ideali)
- Definita solo a fini geometrici
- Possiede gradi di **movimento** e gradi di **libertà**
- Occorre saper fissare un riferimento per ogni parte mobile: convenzioni DH
- Deve essere possibile definire ogni punto in qualsiasi sistema di riferimento.

Catena cinematica (2)

Catena cinematica (3)

- Una struttura multicorpo composta da **bracci** rigidi ideali (privi di massa e altre proprietà “dinamiche”), collegati tra loro da ...
- **giunti** ideali, che consentono il movimento relativo tra due bracci successivi

Catena cinematica (4)

- i giunti consentono un **grado di movimento** tra i bracci collegati
- i giunti possono essere:
 - **Rotoidali** consentono un moto di rotazione relativo tra i bracci
 - **Prismatici** consentono un moto di traslazione relativo tra i bracci

Catena cinematica (5)

I giunti rotoidali si disegnano in prospettiva come piccoli cilindri con l'asse allineato all'asse di rotazione del giunto stesso.

I giunti rotoidali si disegnano in piano come piccoli cerchi oppure come piccole "clessidre".

Catena cinematica (6)

I giunti prismatici si disegnano in prospettiva come piccoli cilindri con l'asse allineato secondo l'asse di rotazione del giunto stesso.

I giunti prismatici si disegnano in piano come quadrati con un punto in centro oppure come rettangoli.

Catena cinematica (7)

Esempio

Catena cinematica (8)

Gradi di movimento e gradi di libertà (1)

- I **gradi di movimento** indicano la presenza di giunti prismatici o rotoidali (attivi=motorizzati o passivi)
- I **gradi di libertà** (gdl, in inglese dof=degrees of freedom) indicano il numero di parametri liberi del corpo manipolato.
- I gdl possono essere riferiti al manipolatore, quando indicano quello che può fare il manipolatore, oppure al compito quando indicano quello che viene richiesto da parte dell'applicazione
- Esempio: moto piano

Gradi di movimento e gradi di libertà (2)

La catena cinematica ha 4 gradi di movimento = 4 giunti rotoidali, ma un oggetto sul piano ha solo 3 gradi di libertà (due posizioni + un angolo). La catena è **ridondante** (ridondanza $4-3 = 1$). Se il compito richiedesse solamente di posizionare un oggetto, senza imporre una rotazione particolare, i gdl del compito sarebbero solo 2 e la ridondanza salirebbe a $4-2=2$

Spesso sulle specifiche dei robot si leggono frasi come “possiede 8 gradi di libertà”
Queste frasi vanno intese a significare che il robot possiede 8 **gradi di movimento**
come nell’esempio illustrato, dove al robot (5 gradi di movimento) si aggiungono quelli del banco
(3 gradi di movimento)

Esempio di robot fornito di base con gradi di libertà aggiuntivi

Anche in questo esempio, il robot ha 5 gradi di movimento, a cui si aggiungono quelli della base (1 gradi di movimento) e dei due banchi rotanti (2 gradi di movimento). Totale $5+1+2=8$

Esempio di robot con base traslante

Equazioni della cinematica

esempio di equazioni della cinematica diretta;
provate a immaginarvi la cinematica inversa ...

$$t_{00} = -c_1 c_{23} (-c_4 c_5 c_6 + s_4 s_6) - s_1 (s_4 c_5 c_6 + c_4 s_6) - c_1 s_{23} s_3 c_6$$

$$t_{01} = -c_1 c_{23} (-c_4 c_5 s_6 - s_4 c_6) - s_1 (s_4 c_5 s_6 - c_4 c_6) - c_1 s_{23} s_3 s_6$$

$$t_{02} = c_1 c_{23} c_4 s_3 - s_1 s_4 s_3 + c_1 s_{23} c_3$$

$$t_{03} = c_1 c_{23} (l_3 c_4 s_3 + \text{off}_3 s_4) + s_1 (-l_3 s_4 s_3 + \text{off}_3 c_4) + c_1 s_{23} (l_4 + l_3 c_5) - \text{off}_3 c_1 c_{23} - \text{off}_2 s_1 + c_1 (l_2 s_2 + \text{off}_1)$$

$$t_{10} = -s_1 c_{23} (-c_4 c_5 c_6 + s_4 s_6) - c_1 (s_4 c_5 c_6 + c_4 s_6) - s_1 s_{23} s_3 c_6$$

$$t_{11} = -s_1 c_{23} (c_4 c_5 s_6 + s_4 c_6) + c_1 (-s_4 c_5 s_6 + c_4 c_6) - s_1 s_{23} s_3 s_6$$

$$t_{12} = -s_1 c_{23} c_4 s_3 - c_1 s_4 s_3 - s_1 s_{23} c_3$$

$$t_{13} = -s_1 c_{23} (l_3 c_4 s_3 + \text{off}_3 s_4) + c_1 (-l_3 s_4 s_3 + \text{off}_3 c_4) - s_1 s_{23} (l_4 + l_3 c_5) - \text{off}_3 s_1 c_{23} - \text{off}_2 c_1 + s_1 (l_2 s_2 + \text{off}_1)$$

$$t_{20} = s_{23} (-c_4 c_5 c_6 + s_4 s_6) - c_{23} s_3 c_6$$

$$t_{21} = -s_{23} (c_4 c_5 s_6 + s_4 c_6) - c_{23} s_3 s_6$$

$$t_{22} = -s_{23} c_4 s_3 + c_{23} c_3$$

$$t_{23} = -s_{23} (l_3 c_4 s_3 + \text{off}_3 s_4) + c_{23} (l_4 + l_3 c_5) - \text{off}_2 s_{23} - \text{off}_2 s_1 + l_1 + l_2 c_2$$