

HAL
open science

A parametric Kantorovich theorem with application to tolerance synthesis

Alexandre Goldsztejn, Stéphane Caro, Gilles Chabert

► **To cite this version:**

Alexandre Goldsztejn, Stéphane Caro, Gilles Chabert. A parametric Kantorovich theorem with application to tolerance synthesis. The 18th International Symposium on Scientific Computing, Computer Arithmetic, and Verified Numerical Computations, Sep 2018, Tokyo, Japan. hal-01863731

HAL Id: hal-01863731

<https://hal.science/hal-01863731v1>

Submitted on 29 Aug 2018

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.

A parametric Kantorovich theorem with application to tolerance synthesis

Alexandre Goldsztejn^{1,3}, Stéphane Caro¹ and Gilles Chabert²

¹CNRS, LS2N, Ecole Centrale de Nantes, France

²LS2N, Institut des Mines Télécom Atlantique, France

³alexandre.goldsztejn@ls2n.fr

Keywords: Kantorovich theorem, global optimization, tolerance synthesis

1 Problem and contribution

We consider a system $f(x, q, p) = 0$ of n equations and n unknowns, denoted by $x \in \mathbb{R}^n$, with two kinds of parameters: $q \in \mathbb{R}^m$, interpreted as controlled parameters (called commands for short), and $p \in \mathbb{R}^q$, interpreted as design geometric parameters with some uncertainties. For a fixed command value q , we call the solutions x_0 of $f(x_0, q, 0) = 0$ the *nominal solutions* corresponding to the command q , while x satisfying $f(x, q, p) = 0$ for $p \neq 0$ is called a perturbed solution. The nominal solutions of interest are furthermore subject to given constraints $g(x, q) \leq 0$, in particular encoding domains for x and q . We aim at bounding rigorously the worst case distance from any nominal solution satisfying $g(x_0, q) \leq 0$ to its corresponding perturbed solutions. This is done in two steps: First, we determine a maximal norm $\bar{\epsilon}$ on the perturbations such that for all perturbations in $\{p \in \mathbb{R}^q : \|p\| \leq \bar{\epsilon}\}$ the correlation between any nominal and its perturbed solutions is non-ambiguous (a uniqueness condition on the existence of the perturbed solution inside a neighborhood of the nominal solution will be proved). Second, we compute an upper-bound on the distance between the nominal solution and its perturbed solution. Both a crude constant upper-bound $\bar{\epsilon}$ and a sharp upper-bound $\epsilon(\|p\|)$ that depend on the norm of the perturbation. Notably, the provided sharp upper-bound will converge to zero as the norm of the perturbation converges to zero.

We propose a parametric Kantorovich theorem, which will achieve these two tasks. The idea is to compute worst case Kantorovich constants with respect to parameters q using a branch and bound algorithm dedicated to nonlinear nonsmooth global optimization. A rigorous first order model of the dependence with respect to parameters p is used to enforce the convergence of the error upper-bound. Details about these developments can be found in [1]. We provide here a different point of view, in particular emphasizing the reason why not using the interval Newton operator, in spite of its theoretical superiority on Kantorovich theorem in this context [2].

Figure 1: The upper bound $\epsilon(\|p\|)$ (dots represent exact maximal error, showing the overestimation of $\epsilon(\|p\|)$).

2 Case study

The PRRP manipulator is modeled by the following equation:

$$(x - a + p_1)^2 + (q - b + p_2)^2 = (l + p_3)^2, \quad (1)$$

where x is the pose, q is the command, parameters values are $a = 1$, $b = 1$ and $l = 3$, and p_i are uncertainties acting on them. The constraints g are $2 \leq x \leq 3 \wedge 3 \leq q \leq 4$. The proposed parametric Kantorovich theorem proves that every nominal pose has a unique corresponding perturbed pose for uncertainties satisfying $\|p\| \leq 0.057$, and that for these uncertainties the distance between the nominal pose and the perturbed pose is smaller than $\epsilon(\|p\|)$, with $\epsilon(\|p\|)$ shown on Figure 1. We can see that $\epsilon(\|p\|)$ actually converges to zero when $\|p\|$ converge to zero. Experiments on parallel manipulators up to 3 degrees of freedom, i.e., $n = 3$ and $m = 3$, have been successfully conducted so far.

References

- [1] Alexandre Goldsztejn, Stéphane Caro, and Gilles Chabert. A three-step methodology for dimensional tolerance synthesis of parallel manipulators. *Mechanism and Machine Theory*, 105:213 – 234, 2016.
- [2] Arnold Neumaier and Shen Zuhe. The Krawczyk operator and Kantorovich's theorem. *Journal of Mathematical Analysis and Applications*, 149(2):437 – 443, 1990.