

HAL
open science

An algebraic method to check the singularity-free paths for parallel robots

Ranjan Jha, Damien Chablat, Fabrice Rouillier, Guillaume Moroz

► **To cite this version:**

Ranjan Jha, Damien Chablat, Fabrice Rouillier, Guillaume Moroz. An algebraic method to check the singularity-free paths for parallel robots. International Design Engineering Technical Conferences & Computers and Information in Engineering Conference, ASME, Aug 2015, Boston, United States. hal-01142989

HAL Id: hal-01142989

<https://hal.science/hal-01142989v1>

Submitted on 16 Apr 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DETC2015-46230

AN ALGEBRAIC METHOD TO CHECK THE SINGULARITY-FREE PATHS FOR PARALLEL ROBOTS

R. Jha, D. Chablat

Institut de Recherche en Communications
et Cybernétique de Nantes
(UMR CNRS 6597) France
Email addresses:
Ranjan.Jha@irccyn.ec-nantes.fr
Damien.Chablat@irccyn.ec-nantes.fr

F. Rouillier

INRIA Paris-Rocquencourt
Institut de Mathématiques de Jussieu
(UMR CNRS 7586), France
Email addresses:
Fabrice.Rouillier@inria.fr

G. Moroz

INRIA Nancy-Grand Est,
France
Email addresses:
Guillaume.Moroz@inria.fr

ABSTRACT

Trajectory planning is a critical step while programming the parallel manipulators in a robotic cell. The main problem arises when there exists a singular configuration between the two poses of the end-effectors while discretizing the path with a classical approach. This paper presents an algebraic method to check the feasibility of any given trajectories in the workspace. The solutions of the polynomial equations associated with the trajectories are projected in the joint space using Gröbner based elimination methods and the remaining equations are expressed in a parametric form where the articular variables are functions of time t unlike any numerical or discretization method. These formal computations allow to write the Jacobian of the manipulator as a function of time and to check if its determinant can vanish between two poses. Another benefit of this approach is to use a largest workspace with a more complex shape than a cube, cylinder or sphere. For the Orthoglide, a three degrees of freedom parallel robot, three different trajectories are used to illustrate this method.

INTRODUCTION

One of the crucial steps in the trajectory planning is to check the singularity-free paths in the workspace for the parallel manipulators. It becomes a necessary protocol to validate the trajectory when the parallel robot is used in practical applications

such as precise manufacturing operations. A trajectory verification problem is presented in [1] based on some validity criteria like whether the trajectory lies fully inside the workspace of the robot and is singularity-free. Singularity-free path planning for the Gough-Stewart platform with a given starting pose and a given ending pose has been addressed in [2] using the clustering algorithm is presented in [3]. An exact method and an approximate method are described in [4] to restructure a path close to the singularity locus into a path that avoids it while remaining close to the original path. Due to the geometry of the mechanism, the workspace may not cover fully the space of poses [3], hence it is necessary to analyze the workspace of the manipulator.

The workspace of a parallel robot mainly depends on the actuated joint variables, the range of motion of the joints and the mechanical interferences between the bodies of the mechanism. There are different techniques based on geometric tools [5, 6], discretization [7–9], and algebraic methods [10–13] which are used to compute the workspace of a parallel robot. An algebraic method to solve the forward kinematics problem specifically applied to spatial parallel manipulators is described in [14]. The main advantage of the geometric approach is that, it establishes the nature of the boundary of the workspace [15]. A procedure to automatically generate the kinematic model of parallel mechanisms which further used for singularity free path planning is reported in [16].

An algorithm for computing singularity-free paths on

closed-chain manipulators is presented in [17], also this method attempts to connect the given two non-singular configurations through a path that maintains a minimum clearance with respect to the singularity locus at all points. The main drawback of any numerical or discretization methods is that there might be a singular configuration between two poses of the end-effectors while discretizing the path. This paper illustrates a technique based on some algebraic methods to check the feasibility of any given trajectories in the workspace : it allows to write the Jacobian of the manipulator as a function of time and to check whether its determinant vanishes between two poses. Also, when the trajectory meets a singularity, its location can also be computed.

The outline of this paper is as follows. We first introduce the modelization and the basic algebraic tools for computing trajectories in the workspace for parallel robots. We then extended the process to check the singularity-free paths within the workspace and ensures the existence of a singular configurations between the two poses of the end-effector by analysing the Jacobian as a function of time. In later sections we give some detailed examples using three different trajectories for the Orthoglide, a three degrees of freedom parallel robot.

METHODOLOGY

To ensure the non existence of a singular configurations between two poses of the end- effector, it is necessary to express the Jacobian of the manipulator as a function of the time. The general procedure to check the feasibility of the trajectories in the workspace as well as a function to compute the projection of the trajectories in the joint space can be decomposed as follows :

- Defining the constraint equations, articular and pose variables associated with the parallel mechanism;
- Computing the singularities and their projections in the workspace and in the joint space;
- Computing the workspace and joint space boundaries;
- Computing a parametric form of the trajectories in the Cartesian space;
- Computing the projections of the trajectories in the joint space;
- Computing the Jacobian of the manipulator as a function of the time.

By computing, we mean, by default, getting a full characterization as solutions of an exact system of algebraic equations. By abuse of language, computing a projection might thus mean computing the algebraic closure of the projection, for example by using classical elimination strategies based on Gröbner bases (which thus could introduce a subset of null measure made of spurious points).

Kinematics involves the study of the position, velocity, acceleration, and all higher order derivatives of the position variables (with respect to time or any other parameter/variables).

Hence, the study of the kinematics of manipulators refers to all the geometrical and time-based properties of the motion. For a translational manipulator, the set of (algebraic) relations that connects the input values ρ to the output values \mathbf{X} will be denoted by

$$F(\rho, \mathbf{X}) = 0 \quad (1)$$

where ρ is the set of all actuated joint variables and \mathbf{X} is the set of all pose variables of the end-effector.

For the study of manipulators, two problems must be considered: the direct kinematic problem (DKP) and the inverse kinematic problem (IKP). Specifically, given a set of joint values, solving the DKP consists in computing the position and the orientation of the end-effector relatively to the base, or, equivalently to change the representation of the manipulator position from a joint space description into a Cartesian space description. Given the position and orientation of the end-effector of the manipulator, solving the IKP problem consists in computing all the possible sets of joint angles or parameters that could be used to attain this position and orientation, or, equivalently, mapping locations in three-dimensional Cartesian space to locations in the robot's internal joint space.

When considering an algebraic modelization, the direct kinematics has basically several solutions, which refers to the several poses of the end-effector for given values of the joint coordinates. It is therefore possible to assemble the manipulator in different ways, and these different configurations are known as the assembly modes of the manipulator [18]. Similarly, the multiple inverse kinematic solutions induce multiple postures for each leg of the manipulator and is termed as the working modes of the manipulator. An analytical relation can be given as $\rho = \gamma(\mathbf{X})$ for IKP whereas $\mathbf{X} = \beta(\rho)$ for DKP. Differentiating Eq. (1) with respect to time leads to the velocity model:

$$\mathbf{A}\dot{\mathbf{X}} + \mathbf{B}\dot{\rho} = \mathbf{0} \quad \text{where} \quad \mathbf{A} = \frac{\partial \mathbf{F}}{\partial \mathbf{X}}, \quad \mathbf{B} = \frac{\partial \mathbf{F}}{\partial \rho} \quad (2)$$

The matrices \mathbf{A} and \mathbf{B} are respectively the direct-kinematics and the inverse-kinematics Jacobian matrices of the manipulator. These matrices are used for characterizing different kinds of singularities. The parallel singularities occur whenever $\det(\mathbf{A}) = 0$ and the serial singularities occur whenever $\det(\mathbf{B}) = 0$. The parallel singular configurations are located inside the workspace. They are particularly undesirable because the manipulator cannot resist to any forces and its control is lost.

Eliminating ρ in the system $F(\rho, X) = 0$, $\det(\mathbf{A}) = 0$ by means of a Gröbner basis computation for a suitable elimination ordering (see [19]) defines (the algebraic closure of) the projection $\xi(\mathbf{X})$ of the parallel singularities in the workspace. In the

same way, one can compute (the algebraic closure of) the projection $\varepsilon(\mathbf{X})$ of the parallel singularities in the joint space. Both are then defined as the zero set of some system of algebraic equations and we assume that the considered robots are generic enough so that both are hypersurfaces.

The set of equations associated with the joint limits of the actuator $\chi(\rho)$ can also be projected, with the same elimination method, in the workspace $\mu(\mathbf{X})$ as in Eq. (3), where ρ_{min}, ρ_{max} are the minimum and maximum values of the articular variables: $\chi(\rho)$ and $\mu(\mathbf{X})$ are the crucial parameters in determining the number of assembly modes and working modes of the parallel manipulator.

$$\chi(\rho) \mapsto \mu(\mathbf{X}) \quad \forall \rho \in (\rho_{min}, \rho_{max}] \quad (3)$$

To use algebraic tools such as Gröbner bases, we must represent the trajectories in an algebraic form. A classical approach can be used to transform the trigonometric equations to algebraic ones as in [20]. Equation (4) represents the trajectory in parametric form within the workspace as the function of time t .

$$\mathbf{X} \mapsto \phi(\mathbf{t}) \quad (4)$$

$\Psi(\mathbf{X}, \rho, \mathbf{t})$ in Eq. (5) is the system of equations which contains kinematic equations $F(\rho, \mathbf{X})$ and the parametric equations of trajectory $\phi(\mathbf{t})$.

$$\Psi(\mathbf{X}, \rho, \mathbf{t}) = [\phi(\mathbf{t}) - \mathbf{X}, \mathbf{F}(\rho, \mathbf{X})] \quad (5)$$

This system of equations is projected in the joint space as $\Upsilon(\rho, \mathbf{t})$ as shown in Eq. (6) using Gröbner based elimination method.

$$\Psi(\mathbf{X}, \rho, \mathbf{t}) \mapsto \Upsilon(\rho, \mathbf{t}) \quad (6)$$

The parametric equations of the trajectory as a function of the time in the joint space can then be obtained by solving $\rho \leftarrow \Upsilon(\rho, \mathbf{t})$.

The workspace analysis allows the characterization of the workspace regions where the number of real solutions for the inverse kinematics is constant. A cylindrical algebraic decomposition (CAD) algorithm is used to compute the workspace of the robot in the projection space \mathbf{X} with joint constraints $\chi(\rho)$ taken in account [21–23].

The three main steps involved in the analysis are:

- Computation of a subset of the joint space (resp. workspace) where the number of solutions changes: the *Discriminant Variety*.
- Description of the complementary of the discriminant variety in connected cells: the *Generic Cylindrical Algebraic Decomposition (CAD)*.
- Connection of the cells belonging to the same connected component in the counterpart of the discriminant variety: *interval comparisons*.

The joint space analysis predicts the feasible and non-feasible combinations of the prismatic joint variables which are essential for the parallel robot control. The joint space analysis allows the characterization of the regions where the number of real solutions for the direct kinematic problem is constant. The joint space analysis is done using CAD, which gives the number of cells corresponding to the number of solutions in the joint space. $\chi(\rho)$ parameter significantly changes the number of assembly modes and working modes of the manipulator.

Substituting $\phi(\mathbf{t})$ in $\xi(\mathbf{X})$ (in the polynomial defining $\xi(\mathbf{X})$) we then get $\xi(\phi(\mathbf{t}))$, which defines the vanishing values of the Jacobian as a function of the time. This equation in $\cos(t), \sin(t)$ can be turned into a zero-dimensional bivariate system and its solutions can thus be computed exactly, either by means of a rational parametrization or by means of isolating intervals with rational bounds that can be refined to any arbitrary precision¹.

Whatever the chosen (exact) representation for a solution, it can easily be checked if it vanishes between the two poses of the end-effector. The solutions of $\xi(\phi(\mathbf{t}))$ contain the singular points on the trajectory $\phi(\mathbf{t})$ and eventually few spurious points due to the projection of $\det(\mathbf{A})$ in Cartesian space. Spurious singular points can then be differentiated from real singular points by substituting $\phi(\mathbf{t})$ and the solutions of $\Upsilon(\rho, \mathbf{t})$ in $\det(\mathbf{A})$.

METHOD VALIDATION

We propose to validate our approach (and related tools) by checking the feasibility of three different trajectories for the Orthoglide. The first two trajectories are heart shaped planar parametric curves and the third trajectory is a parametric curve in three dimensions.

These trajectories are fully inside the workspace and are selected such that their projections in the joint space is defined by parametric equations containing trigonometric functions. In addition, we have shown that the singular and singular-free trajectories are well discriminated, as one of the trajectory cuts the singularity surface.

¹for example the functions `Groebner[RationalUnivariateRepresentation]` and `RootFinding[Isolate]` in *Maple* software

FIGURE 1. Architecture of an Orthoglide including two assembly modes (a) Workspace plot with $\chi(\rho)$ joint constraints (b) and Parallel singularity $\det(\mathbf{A})$ projected in the workspace as $\xi(\mathbf{X})$ (c) and joint space plot with $\chi(\rho)$ joint limits (d)

Manipulator Architecture and Kinematics

The manipulator under the study is an **Orthoglide** parallel robot with three degrees of freedom. The mechanism is driven by three actuated orthogonal prismatic joints ρ_i , made of three parallelogram connected by revolute joints to the tool center point on one side and to the corresponding prismatic joint at another side. The assembly modes of these robots depends on the solutions of the DKP as shown in Fig. 1(a). The point \mathbf{P}_i represents the pose of corresponding robot. However more than one value of i for the point \mathbf{P}_i denote multiple solutions for the DKP. $\mathbf{A}_i \mathbf{B}_i$ is equal to ρ_i , where ρ_i represents the prismatic joint variables whereas \mathbf{P} represents the position vector of the tool center point.

The constraint equations for the Orthoglide with the actuated variables $\rho = [\rho_1, \rho_2, \rho_3]$ and the pose variables $\mathbf{X} = [x, y, z]$ are:

$$\begin{aligned}
 F(\rho, \mathbf{X}) : (x - \rho_1)^2 + y^2 + z^2 &= l^2 \\
 x^2 + (y - \rho_2)^2 + z^2 &= l^2 \\
 x^2 + y^2 + (z - \rho_3)^2 &= l^2
 \end{aligned} \quad (7)$$

FIGURE 2. A comparison between the parallel singularity surface for an Orthoglide computed with the joint limits $\mu(\mathbf{X})$ (a) without $\mu(\mathbf{X})$ (b)

where l is the leg length of the manipulator and is equal to two for all the computations. The set of equations associated with the joint limits of the actuator $\chi(\rho)$, projected in the workspace $\mu(\mathbf{X})$, are given in Eq. (8). $\chi(\rho)$ plays an important role in determining the shape of the workspace and singularity surfaces. It also affects the number of solutions for the IKP *i.e.* the working modes associated with the manipulator. Figure 1(b) represents the workspace of the Orthoglide. A CAD algorithm is used to compute the workspace of the robot in the projection space (x, y, z) , taking into account the joint constraints $\chi(\rho)$. Without considering the joint limits, the Orthoglide admits two assembly modes and eight working modes [24].

$$\begin{aligned}
 \chi(\rho) &= [\rho_1, \rho_2, \rho_3, -4 + \rho_1, -4 + \rho_2, -4 + \rho_3] \\
 \chi(\rho) &\mapsto \mu(\mathbf{X}) \\
 \rho_i &\mapsto x^2 + y^2 + z^2 - 4 \quad i = 1, 2, 3 \\
 -4 + \rho_i &\mapsto x^2 + y^2 + z^2 - 8x + 12 \\
 -4 + \rho_i &\mapsto x^2 + y^2 + z^2 - 8y + 12 \\
 -4 + \rho_i &\mapsto x^2 + y^2 + z^2 - 8z + 12
 \end{aligned} \quad (8)$$

In the Figure 2(b), the yellow region (resp. green region), corresponds to the region where the inverse kinematic model has two real solutions (resp. height).

The joint space analysis is done using CAD to find the regions where the direct kinematics problem admits a fixed number of real solutions. For example, in Fig. 1(d), the red cell corresponds to to the region where the DKP has two solutions.

There is a difference in the shape of the singularity surface, depending if we consider the joint constraints $\mu(\mathbf{X})$ or not (Fig. 2).

$$\begin{aligned}
\det(\mathbf{A}) &= -8\rho_1\rho_2\rho_3 + 8\rho_1\rho_2z + 8\rho_1\rho_3y + 8\rho_2\rho_3x \\
\det(\mathbf{A}) &\mapsto \varepsilon(\rho) \quad \det(\mathbf{A}) \mapsto \xi(\mathbf{X}) \\
\varepsilon(\rho) &= \rho_1^4\rho_2^2 + \rho_1^4\rho_3^2 + \rho_1^2\rho_2^4 + 2\rho_1^2\rho_2^2\rho_3^2 + \rho_1^2\rho_3^4 + \\
&\quad \rho_2^4\rho_3^2 + \rho_2^2\rho_3^4 - 16\rho_1^2\rho_2^2 - 16\rho_1^2\rho_3^2 - 16\rho_2^2\rho_3^2 \quad (9)
\end{aligned}$$

In Eq. (9), $\det(\mathbf{A})$ is the parallel singularity of the Orthoglide and $\xi(\mathbf{X})$ is the projection of $\det(\mathbf{A})$ in workspace. The mathematical expression for $\xi(\mathbf{X})$ is not displayed in Eq. (9) due to the lack of space. Fig. 1(c) shows the projection $\xi(\mathbf{X})$ which is plotted with $\mu(\mathbf{X})$ as one of the input parameter. The degree of this characteristic surface is 18 and it represents the singularities associated with the eight working modes.

Trajectory definition in the workspace

Trajectories 1 & 2 are heart shaped parametric curves which (Fig. 3(a)). Eq. (10) and Eq. (11) are the mathematical definitions of Trajectory 1 and Trajectory 2, respectively. As these equations are trigonometric equations, it is necessary to represent them in an algebraic form. $\phi_1(t)$ and $\phi_2(t)$ are the parametric equations for Trajectory 1 and Trajectory 2, respectively, which are defined for $t \in [-\pi, \pi]$. From now, sin and cos are replaced by **s** and **c** respectively to reduce the size of the expressions.

$$\begin{aligned}
\phi_1(t) : \quad & x = \frac{8}{7}\mathbf{s}^3(t) \\
y = \frac{13}{14}\mathbf{c}(t) - \frac{5}{14}\mathbf{c}(2t) - \frac{1}{10}\mathbf{c}(3t) - \frac{1}{14}\mathbf{c}(4t) \\
& z = 1 \quad (10)
\end{aligned}$$

$$\begin{aligned}
\phi_2(t) : \quad & x = \frac{4}{5}\mathbf{s}^3(t) \\
y = \frac{13}{20}\mathbf{c}(t) - \frac{1}{4}\mathbf{c}(2t) - \frac{1}{20}\mathbf{c}(3t) - \frac{1}{20}\mathbf{c}(4t) \\
& z = 1 \quad (11)
\end{aligned}$$

Trajectory 3 is a parametric curve in three dimensions. Fig. 3(b) represents the trajectory in the workspace of the manipulator. The parametric equations of the trajectory is defined by Eq. (10). $\phi_3(t)$ is the parametric equation for Trajectory 3 and is defined for $t \in [0, 20]$.

$$\phi_3(t) : \quad x = \mathbf{s}(t) \quad y = \mathbf{c}(t) \quad z = \frac{1}{20}t \quad (12)$$

FIGURE 3. Position of Trajectories 1&2 (a) Trajectory 3 (b) in the workspace of an Orthoglide

In order to turn the system to an algebraic one, we add the following equations

$$\begin{aligned}
\sin(t) &= \sin t \quad \cos(t) = \cos t \\
\sin^2 t + \cos^2 t &= 1 \quad (13)
\end{aligned}$$

and we remark that this change of variables does not introduce any spurious solutions since it is bjective ($t \in [-\pi, \pi]$).

Projection in the joint space

$\phi_1(t)$, $\phi_2(t)$ and $\phi_3(t)$ are the trajectories which are defined in the workspace. To project these trajectories in the joint space, it is necessary to formulate a system of equations corresponding to each trajectory which also consists the kinematic equations of the manipulator. Ψ_1 , Ψ_2 and Ψ_3 are the corresponding systems of equations for the Trajectories 1, 2 and 3, respectively (see Eq. (14)).

$$\begin{aligned}
\Psi_1(\mathbf{X}, \rho, \mathbf{t}) &= [\phi_1(\mathbf{t}) - \mathbf{X}, \mathbf{F}(\rho, \mathbf{X})] \\
\Psi_2(\mathbf{X}, \rho, \mathbf{t}) &= [\phi_2(\mathbf{t}) - \mathbf{X}, \mathbf{F}(\rho, \mathbf{X})] \\
\Psi_3(\mathbf{X}, \rho, \mathbf{t}) &= [\phi_3(\mathbf{t}) - \mathbf{X}, \mathbf{F}(\rho, \mathbf{X})] \quad (14)
\end{aligned}$$

Each system of is projected in the joint space as $\Upsilon_1(\rho, \mathbf{t})$, $\Upsilon_2(\rho, \mathbf{t})$ and $\Upsilon_3(\rho, \mathbf{t})$ (see Eq. (15)). By solving $\Upsilon_1(\rho)$, $\Upsilon_2(\rho)$ and $\Upsilon_3(\rho)$ for ρ , we get the corresponding parametric equations for the trajectories in the joint space, as shown in Fig. 4 for the Trajectories 1&2 and in Fig. 5 for the Trajectory 3. Eqs. (16) - (18) are used to plot all possible images of the trajectories in the joint space. All the computations are done without considering the joint limits. As the Orthoglide has eight working mode, there exists eight possible trajectories in the joint space (Fig. 4 and Fig. 5 for Trajectories 1&2 and Trajectory 3, respectively).

FIGURE 4. A pictorial representation of the mapping of trajectories from workspace to joint space. Eight different pairs of trajectories, $\Upsilon_1(\rho, \mathbf{t})$ & $\Upsilon_2(\rho, \mathbf{t})$ in joint space are the image of corresponding $\phi_1(\mathbf{t})$ & $\phi_2(\mathbf{t})$. These eight different trajectories are associated with the eight working modes of the Orthoglide. Only one trajectory lies inside the joint space boundary due to the joint constraints.

$$\begin{aligned}
 \Psi_1(\mathbf{X}, \rho, \mathbf{t}) &\mapsto \Upsilon_1(\rho, \mathbf{t}) & \forall t \in [-\pi, \pi] \\
 \Psi_2(\mathbf{X}, \rho, \mathbf{t}) &\mapsto \Upsilon_2(\rho, \mathbf{t}) & \forall t \in [-\pi, \pi] \\
 \Psi_3(\mathbf{X}, \rho, \mathbf{t}) &\mapsto \Upsilon_3(\rho, \mathbf{t}) & \forall t \in [0, 20]
 \end{aligned} \quad (15)$$

Solving $\Upsilon_1(\rho, \mathbf{t})$ and $\Upsilon_2(\rho, \mathbf{t})$ for ρ gives eight possible solutions (Eq. (17) for Trajectory 1 and Eq. (18) for Trajectory 2), which inferred eight different possible images of Trajectory 1&2 in joint space. But from Fig. 4 one can see that only one trajectory lies inside the joint space boundary for the both trajectories in workspace.

$$\begin{aligned}
 \rho_1 &= \mathbf{s}(t) \pm \frac{1}{20} \sqrt{400\mathbf{s}^2(t) - t^2 + 1200} \\
 \rho_2 &= \mathbf{c}(t) \pm \frac{1}{20} \sqrt{400\mathbf{c}^2(t) - t^2 + 1200} \\
 \rho_3 &= \frac{1}{20}t \pm \sqrt{3}
 \end{aligned} \quad (16)$$

Figure 5 shows all the possible images of Trajectory 3 in the joint space. Solving $\Upsilon_3(\rho, \mathbf{t})$ for ρ gives eight possible solutions which (Eq. (16)). It can be seen in the Fig. 5 that only one trajectory (which is marked as 1), lies inside the joint space boundary.

FIGURE 5. Mapping of the Trajectory 3 from workspace to joint space. Eight different possible solutions of $\Upsilon_3(\rho, \mathbf{t})$ are marked in joint space which are the image of $\phi_3(\mathbf{t})$. There is only one feasible trajectory (marked as 1) lies inside the joint space boundary.

Singularity analysis

To check if there exists any singular configuration between the two poses of the end-effector it is necessary to express the Jacobian of the manipulator as a function of the time or of some

$$\begin{aligned}
\rho_1 &= \frac{8}{7}\mathbf{s}^3(t) \pm \frac{1}{35}\sqrt{1996\mathbf{s}^6(t) - 400\mathbf{s}^8(t) + 560\mathbf{s}^6(t)\mathbf{c}(t) - 100\mathbf{s}^4(t)\mathbf{c}(t) - 2009\mathbf{s}^4(t) + 2190\mathbf{c}^3(t) - 1379\mathbf{c}^2(t) - 1320\mathbf{c}(t) + 3988} \\
\rho_2 &= -\frac{4}{7}\mathbf{c}^4(t) - \frac{2}{5}\mathbf{c}^3(t) - \frac{1}{7}\mathbf{c}^2(t) + \frac{43}{35}\mathbf{c}(t) + \frac{2}{7} \pm \frac{1}{7}\sqrt{64\mathbf{c}^6(t) - 192\mathbf{c}^4(t) + 192\mathbf{c}^2(t) + 83} \\
\rho_3 &= 1 \pm \frac{1}{35}\sqrt{3200 - 400\mathbf{c}^8(t) - 560\mathbf{c}^7(t) + 1204\mathbf{c}^6(t) + 1580\mathbf{c}^5(t) - 3221\mathbf{c}^4(t) + 710\mathbf{c}^3(t) + 3051\mathbf{c}^2(t) - 860\mathbf{c}(t)}
\end{aligned} \tag{17}$$

$$\begin{aligned}
\rho_1 &= \frac{4}{5}\mathbf{s}^3(t) \pm \frac{1}{10}\sqrt{76\mathbf{s}^6(t) - 16\mathbf{s}^8(t) + 16\mathbf{s}^6(t)\mathbf{c}(t) + 12\mathbf{s}^4(t)\mathbf{c}(t) - 85\mathbf{s}^4(t) + 96\mathbf{c}^3(t) - 66\mathbf{c}^2(t) - 60\mathbf{c}(t) + 321} \\
\rho_2 &= -\frac{2}{5}\mathbf{c}^4(t) - \frac{1}{5}\mathbf{c}^3(t) - \frac{1}{10}\mathbf{c}^2(t) + \frac{4}{5}\mathbf{c}(t) + \frac{1}{5} \pm \frac{1}{5}\sqrt{16\mathbf{c}^6(t) - 48\mathbf{c}^4(t) + 48\mathbf{c}^2(t) + 59} \\
\rho_3 &= 1 \pm \frac{1}{10}\sqrt{332 - 16\mathbf{c}^8(t) - 16\mathbf{c}^7(t) + 52\mathbf{c}^6(t) + 60\mathbf{c}^5(t) - 145\mathbf{c}^4(t) + 24\mathbf{c}^3(t) + 132\mathbf{c}^2(t) - 32\mathbf{c}(t)}
\end{aligned} \tag{18}$$

independent variable. The proposed algebraic method enables us to write the Jacobian of the manipulator as a function of the time and to check if its determinant vanishes between two poses.

By substituting the values of $\phi_1(t)$, $\phi_2(t)$ and $\phi_3(t)$ from Eq. (10), Eq. (11) and Eq. (12) in $\mu(\mathbf{X})$, we will get $\mu(\phi_1(t))$, $\mu(\phi_2(t))$ and $\mu(\phi_3(t))$ as the determinant of the Jacobian for Trajectory 1, Trajectory 2 and Trajectory 3 respectively (Eq. (19)). Due to the large expressions, the equations for $\mu_1(\mathbf{t})$, $\mu_2(\mathbf{t})$ and $\mu_3(\mathbf{t})$ are not presented but their roots define the singular configurations : Figures 8, 10 and 11 show the values of these functions when t varies.

$$\begin{aligned}
\mu_1(\mathbf{t}) &= \mu(\phi_1(\mathbf{t})) & \forall \mathbf{t} \in [-\pi, \pi] \\
\mu_2(\mathbf{t}) &= \mu(\phi_2(\mathbf{t})) & \forall \mathbf{t} \in [-\pi, \pi] \\
\mu_3(\mathbf{t}) &= \mu(\phi_3(\mathbf{t})) & \forall \mathbf{t} \in [0, 20]
\end{aligned} \tag{19}$$

The number of solutions of Eq. (19) gives the total number of singular points on the corresponding trajectory. The solutions for $\mu_1(\mathbf{t})$, $\mu_2(\mathbf{t})$ and $\mu_3(\mathbf{t})$ are shown in Eq. (20). From Eq. (20) we get that there exists four solutions for $\mu_1(\mathbf{t})$ and zero solutions for $\mu_2(\mathbf{t})$ and $\mu_3(\mathbf{t})$, which confirms the presence of singular points on Trajectory 1 whereas Trajectory 2&3 are singularity-free trajectories. Note that numerical approximations are given for readability, but, in practice, isolating intervals with rational bounds with arbitrary width can be computed (see section METHODOLOGY or [25, chapter 8] for more details) so that the result is certified.

FIGURE 6. Representation of the trajectories with singularity surface. Trajectory 1 cuts the parallel singularity surface $\xi(\mathbf{X})$ in four points s_1, s_2, s_3 and s_4 in the workspace of the Orthoglide. Also, it can be seen that Trajectory 2 lies inside $\xi(\mathbf{X})$ as $\mu_2(\mathbf{t}) \neq 0 \quad \forall \mathbf{t} \in [-\pi, \pi]$.

$$\begin{aligned}
\mathbf{t} &= [-1.51, -0.97, 0.97, 1.51] \leftarrow \mu_1(\mathbf{t}) = 0 \quad \forall \mathbf{t} \in [-\pi, \pi] \\
\mathbf{t} &= [0.97, 1.51] \leftarrow \det(\mathbf{A}) = 0 \quad \forall \mathbf{t} \in [-\pi, \pi] \\
\mathbf{t} &= [] \leftarrow \mu_2(\mathbf{t}) = 0 \quad \forall \mathbf{t} \in [-\pi, \pi] \\
\mathbf{t} &= [] \leftarrow \mu_3(\mathbf{t}) = 0 \quad \forall \mathbf{t} \in [0, 20]
\end{aligned} \tag{20}$$

$\mu_1(\mathbf{t})$ is the determinant of the Jacobian corresponding to the Trajectory 1. By solving a zero-dimensional system of equa-

FIGURE 7. Representation of the real singular points s_3 and s_4 along with the singularity surface $\xi(\mathbf{X})$, which is associated with one working mode.

tions, it can be shown that Trajectory 1 cuts the singularity surface in four points s_1, s_2, s_3 and s_4 (see Fig. 8 and Eq. (20)). The image of these points in workspace is computed by substituting the values of Eq. (20) in Eq. (10). Similarly, the image of these points in joint space is computed by substituting the values of Eq. (20) in Eq. (17). The obtained values are tabulated in Table 1. Figures 6 represents the Trajectory 1&2 along with singularity surface $\xi(\mathbf{X})$, also, all the singular points s_1, s_2, s_3 and s_4 are located on the singularity surface.

s_1 and s_2 are the spurious singular points which were introduced by the projection of $\det(\mathbf{A})$ in Cartesian space. Substituting $\mu_1(t)$ and $\phi_1(t)$ in $\det(\mathbf{A})$ gives two solutions (Eq. (20)). These two solutions s_3 and s_4 are the real singular points on Trajectory 1. The variation of $\det(\mathbf{A})$ along Trajectory 1 is shown in Fig. 9.

TABLE 1. Singular postures on Trajectory 1

S	Workspace			Joint space		
	x	y	z	ρ_1	ρ_2	ρ_3
S_1	-1.13	0.35	1.00	0.55	1.66	2.60
S_2	-0.65	0.80	1.00	0.88	2.40	2.71
S_3	0.65	0.80	1.00	2.18	2.40	2.71
S_4	1.13	0.35	1.00	2.83	1.66	2.60

FIGURE 8. Variation of $\mu_1(t)$ along Trajectory 1. s_1, s_2, s_3 and s_4 represents the four solutions of $\mu_1(t) = 0 \quad \forall t \in [-\pi, \pi]$.

FIGURE 9. Variation of $\det(\mathbf{A})$ along the Trajectory 1. s_3 and s_4 represents the two solutions of $\det(\mathbf{A}) = 0 \quad \forall t \in [-\pi, \pi]$.

The true singular postures s_3 and s_4 , belonging to the singularity surface $\xi(\mathbf{X})$, which is associated with the working mode used by the Orthoglide prototype (Fig. 7). $\mu_2(t)$ and $\mu_3(t)$ are the determinants of the Jacobians corresponding to the Trajectories 2&3 respectively.

The variation of $\mu_2(t)$ along Trajectory 2 for $t \in [-\pi, \pi]$ is shown in Fig. 10. Figure 11 represents the variation of $\mu_3(t)$ for $t \in [0, 20]$ along Trajectory 3. All the values given in Table 1 are associated with the trajectories which is marked as 1 in Fig. 4. These values are obtained by solving a zero-dimensional system of polynomial equations using RootFinding-Isolate so that the

FIGURE 10. Variation of $\mu_2(t)$ along the Trajectory 2. There are no solutions for $\mu_2(t) = 0 \quad \forall t \in [-\pi, \pi]$.

FIGURE 11. Variation of $\mu_3(t)$ along the Trajectory 3. There are no solutions for $\mu_3(t) = 0 \quad \forall t \in [-\pi, \pi]$.

related values for $\sin t$ and $\cos t$ are certified.

In Table 1, s_1 and s_2 are the spurious singular points and s_3 and s_4 are the real singular points on the Trajectory 1. Trajectory 2&3 are the singularity-free trajectories.

Conclusions

This paper reports the use of algebraic methods to check the feasibility of given trajectories in the workspace. The general method uses the projection of the polynomial equations associated with the trajectories in the joint space using a Gröbner based elimination strategy. There is a significant change in the shape of workspace and the singularity surfaces due to the joint constraints. The proposed method enables us to project the joint constraints in the workspace of the manipulator, which further helps to analyse the projection of the singularities in the workspace with the joint constraints. Such computations ensure the existence of a singular configuration between two poses of the end-effector unlike other numerical or discretization methods. This paper highlights that the singularity analysis should be done in the cross product of the workspace and joint space for parallel robots with several assembly and working modes. The single analysis of the singularities in a projection space can introduce spurious singularities. In fact, the algebraic tools does not allow to distinguish the parallel singularities according to the working mode.

ACKNOWLEDGMENT

The work presented in this paper was partially funded by the Erasmus Mundus project “India4EU II”.

REFERENCES

- [1] Merlet J.P., A generic trajectory verifier for the motion planning of parallel robots, *Journal of mechanical design*, Vol. 123(4), pp. 510-515, 2001.
- [2] Dasgupta B., Mruthyunjaya T. S., Singularity-free path planning for the Stewart platform manipulator, *Mechanism and Machine Theory*, Vol. 33(6), pp. 711-725, 1998.
- [3] Dash A. K., Chen I. M., Yeo S. H., Yang G., Singularity-free path planning of parallel manipulators using clustering algorithm and line geometry, In *Robotics and Automation, 2003. Proceedings. ICRA'03*, Vol. 1, pp. 761-766, September 2003.
- [4] Bhattacharya S., Hatwal H., Ghosh A., Comparison of an exact and an approximate method of singularity avoidance in platform type parallel manipulators, *Mechanism and Machine Theory*, Vol. 33(7), pp. 965-974, 1998.
- [5] Gosselin C., Determination of the workspace of 6-DOF parallel manipulators, *ASME J. Mech. Des.*, vol. 112, pp. 331-336, 1990.
- [6] Merlet J. P., Geometrical determination of the workspace of a constrained parallel manipulator, In: *Proceedings of 3rd Int. Symp. on Advances in Robot Kinematics*, pp. 326-329, 1992.
- [7] Castelli G., Ottaviano E., Ceccarelli M., A fairly general algorithm to evaluate workspace characteristics of serial and

- parallel manipulators, *Mech. Based Des. Struct. Mach.*, vol. 36, no. 1, pp. 14–33, 2008.
- [8] Ilian A. Bonev, Jeha Ryu, A new approach to orientation workspace analysis of 6-DOF parallel manipulators, *Mechanism and Machine Theory*, Vol 36/1, pp. 15–28, 2001.
- [9] Chablat D., Wenger P., Majou F. et Merlet J.P., An Interval Analysis Based Study for the Design and the Comparison of 3-DOF Parallel Kinematic Machines, *International Journal of Robotics Research*, pp. 615-624, Vol. 23(6), June 2004.
- [10] Zein M., Wenger P., Chablat D., An exhaustive study of the workspace topologies of all 3R orthogonal manipulators with geometric simplifications, *Mech. Mach. Theory*, vol. 41, no. 8, pp. 971–986, 2006.
- [11] Ottaviano E., Husty M., Ceccarelli M., Identification of the workspace boundary of a general 3-R manipulator, *ASME J. Mech. Des.*, Vol. 128, no. 1, pp. 236–242, 2006.
- [12] Chablat D., Jha R., Rouillier F., Moroz G., Non-singular assembly mode changing trajectories in the workspace for the 3-RPS parallel robot, 14th International Symposium on Advances in Robot Kinematics, Ljubljana, Slovenia, 2014.
- [13] Chablat D., Moroz G., Wenger P., Uniqueness domains and non singular assembly mode changing trajectories, *Proc. IEEE Int. Conf. Rob. and Automation*, May 2011.
- [14] Rolland L., Certified solving of the forward kinematics problem with an exact algebraic method for the general parallel manipulator. *Advanced Robotics*, Vol. 19(9), pp. 995-1025, 2005.
- [15] Siciliano B. and Khatib O., *Springer handbook of robotics*, Springer, 2008.
- [16] Lahouar S., Zegloul S., Romdhane L., Singularity Free Path Planning for Parallel Robots, Jadran Lenarčič and Philippe Wenger (eds.), *Advances in Robot Kinematics: Analysis and Design*, pp. 235-242, 2008.
- [17] Bohigas O., Henderson M. E., Ros L., Manubens M., Porta J. M., Planning singularity-free paths on closed-chain manipulators, *Robotics, IEEE Transactions on*, Vol. 29(4), pp. 888-898, 2013.
- [18] Chablat D., Wenger Ph., Working Modes and Aspects in Fully-Parallel Manipulator Proceeding IEEE International Conference on Robotics and Automation, pp. 1964-1969, May 1998.
- [19] Cox D.A., Little J., O’Shea D., *Using Algebraic Geometry*, 2nd edition, Graduate Texts in Mathematics, Springer, 2004.
- [20] Moroz G., Rouiller F., Chablat D., Wenger P., On the determination of cusp points of 3-RPR parallel manipulators, *Mechanism and Machine Theory*, Vol. 45(11), pp. 1555-1567, 2010.
- [21] Chablat D., Jha R., Rouillier F., Moroz G., Workspace and joint space analysis of the 3-RPS parallel robot, In: *Proceedings of ASME 2014 International Design Engineering Technical Conferences & Computers and Information in Engineering Conference*, Buffalo, United States, pp. 1–10, 2014.
- [22] Lazard, D., and Rouillier, F. Solving parametric polynomial systems, *Journal of Symbolic Computation*, Vol. 42 No. 6, pp. 636 - 667, 2007.
- [23] Moroz, G. Sur la décomposition réelle et algébrique des systèmes dépendant de paramètres, Ph.D. thesis, l’Université de Pierre et Marie Curie, Paris, France. 2008.
- [24] Pashkevich A., Chablat D., Wenger P., Kinematics and workspace analysis of a three-axis parallel manipulator the Orthoglide, *Robotica*, Vol. 24(01), pp. 39–49, 2006.
- [25] Moore R. E., Kearfott R. B., Cloud, M. J., *Introduction to interval analysis*, Siam, 2009.