

Modelowanie i Wizualizowanie 3W grafiki. Łańcuchy kinematyczne

Aleksander Denisiuk
Uniwersytet Warmińsko-Mazurski
Olsztyn, ul. Słoneczna 54
denisjuk@matman.uwm.edu.pl

Łańcuchy kinematyczne

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

Najnowsza wersja tego dokumentu dostępna jest pod adresem

<http://wmii.uwm.edu.pl/~denisjuk/uwm>

Wprowadzenie

- Kinematyka

Kinematyka prosta

Kinematyka odwrotna

Wprowadzenie

Kinematyka

Wprowadzenie

● **Kinematyka**

Kinematyka prosta

Kinematyka odwrotna

- Ruch jednego obiektu względem drugiego, hierarchia ruchu
 - układ planetarny, manipulatory, postacie ludzkie
- Kinematyka:
 - prosta
 - odwrotna

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- Struktury

Kinematyka odwrotna

Kinematyka prosta

Modelowanie hierarchiczne

Wprowadzenie

Kinematyka prosta

● **Modelowanie hierarchiczne**

● Pary kinematyczne

● Struktury

Kinematyka odwrotna

- Wieloczłonowe łańcuchy
 - człony połączone końcami
 - efekторы końcowe
 - *postać artykulowana, artykulacja*
- Robotyka

Pary kinematyczne o jednym stopniu swobody

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne

- **Pary kinematyczne**

- Struktury

Kinematyka odwrotna

- przegub
- para przesuwana

Pary kinematyczne o dwóch stopniach swobody

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne

- **Pary kinematyczne**

- Struktury

Kinematyka odwrotna

- Sprowadza się do par o jednym stopniu swobody

Ball-and-socket joint

Planar joint

zero-length linkage

Struktury danych

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

• Drzewo

Krawędź i wierzchołek

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

- Dwa przekształcenia
 - przekształcenie do położenia „zerowego” względem elementu rodzicielskiego
 - przekształcenia artykulacji — względem położenia „zerowego”

Node_{*i*} contains

- a transformation to be applied to object data to position it so its point of rotation is at the origin (optional)
- object data

Arc_{*i*} contains

- constant transformation of Link_{*i*} to its neutral position relative to Link_{*i-1*}
- variable transformation responsible for articulating Link_{*i*}

Przykład

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

• Trzy człony

Original definition of root object (Link 0)

Root object (Link 0) transformed (translated and scaled) by T_0 to some known location in global space

Original definition of Link 1

Link 1 transformed by T_1 to its position relative to untransformed Link 0

Original definition of Link 1.1

Link 1.1 transformed by $T_{1,1}$ to its position relative to untransformed Link 1

Przekształcenia członów

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

- $V'_0 = T_0 V_0$
- $V'_1 = T_0 T_1 V_1$
- $V'_{1.1} = T_0 T_1 T_{1.1} V_{1.1}$

Hierarchia obrotów

Wprowadzenie

Kinematyka prosta

• Modelowanie

hierarchiczne

• Pary kinematyczne

• **Struktury**

Kinematyka odwrotna

- $V'_0 = T_0 V_0$
- $V'_1 = T_0 T_1 R_1(\theta_1) V_1$
- $V'_{1.1} = T_0 T_1 R_1(\theta_1) T_{1.1} R_{1.1}(\theta_{1.1}) V_{1.1}$

Druga kończyna

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

Drzewo

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

Kinematyka prosta

Wprowadzenie

Kinematyka prosta

- Modelowanie hierarchiczne
- Pary kinematyczne
- **Struktury**

Kinematyka odwrotna

- Od korzenia do efektorów
- Wykorzystanie stosu
- Animacji poprzez działania na parametrach przekształceń par kinematycznych (kątach obrotów)

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- Rozwiązanie numeryczne

Kinematyka odwrotna

Kinematyka odwrotna

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- Rozwiązanie numeryczne

- Łańcuch przesztyniony
- Łańcuch niedosztyniony
- Przestrzeń osiągalna
- Metoda analityczna
- Metoda iteracyjna

Prosty przykład

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- **Analitycznie**
- Jakobian
- Rozwiązanie numeryczne

Rozwiązanie analityczne

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- **Analitycznie**
- Jakobian
- Rozwiązanie numeryczne

- Dwa rozwiązania

Jakobian

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

• Analitycznie

• **Jakobian**

• Rozwiązanie
numeryczne

- $y = f(x)$, gdzie
 - $y \in \mathbb{R}^m$, $x \in \mathbb{R}^n$

$$J = \frac{\partial y}{\partial x} = \begin{pmatrix} \frac{\partial y_1}{\partial x_1} & \frac{\partial y_1}{\partial x_2} & \cdots & \frac{\partial y_1}{\partial x_n} \\ \frac{\partial y_2}{\partial x_1} & \frac{\partial y_2}{\partial x_2} & \cdots & \frac{\partial y_2}{\partial x_n} \\ \cdots & \cdots & \cdots & \cdots \\ \frac{\partial y_m}{\partial x_1} & \frac{\partial y_m}{\partial x_2} & \cdots & \frac{\partial y_m}{\partial x_n} \end{pmatrix}$$

Prędkość kątowna i liniowa

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

• Analitycznie

• **Jakobian**

• Rozwiązanie numeryczne

- W łańcuchu kinematycznym za zmienne wybiera się parametry par kinematycznych
- Za funkcję — współrzędne efektora

$$\dot{Y} = J(\theta)\dot{\theta}$$

- Poszukiwane jest rozwiązanie przybliżone

Prosty przykład

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

• Analitycznie

• **Jakobian**

• Rozwiązanie numeryczne

- Trzy płaskie przeguby

Prędkości

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- **Jakobian**
- Rozwiązanie numeryczne

- $V = C - E$
- $V = J\dot{\Theta}$

Obracanie Jakobianu

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- Rozwiązanie numeryczne

- $V = J\dot{\Theta}$
- $\dot{\Theta} = J^{-1}V$
- Nie zawsze możliwe

Pseudoodwrotność

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- Rozwiązanie numeryczne

- $J^\dagger = J^T (J J^T)^{-1}$
- $\dot{\Theta} = J^\dagger V$
- Macierz *wierszowo regularna*

Regularyzacja

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- Rozwiązanie numeryczne

$$\bullet \dot{\Theta} = J^T (J J^T + \lambda^2 I)^{-1} V$$

Zwiększanie stopnia kontroli

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- **Rozwiązanie numeryczne**

- $\dot{\Theta} \mapsto \dot{\Theta} + (J^\dagger J - I)z$
- z — parametr sterujący
 - $z_i = \alpha_i(\theta_i - \theta_{ci})^2$
 - α_i — parametr sztywności przegubu
 - 0,1, 0,5, 0,1 oraz 0,1, 0,1, 0,5

Przesuwanie punktu docelowego

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- Rozwiązanie numeryczne

Użycie J^T

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- **Rozwiązanie numeryczne**

- $\dot{\Theta} = \alpha J^T V$
- α — parametr sterujący

Cykliczne modyfikowanie współrzędnych

Wprowadzenie

Kinematyka prosta

Kinematyka odwrotna

- Analitycznie
- Jakobian
- **Rozwiązanie numeryczne**

- Kolejno przetwarzane przeguby

