

HAL
open science

Optimisation du comportement de cellules robotiques par ajout et gestion de redondances structurales : application à l'usinage robotisé

Kévin Subrin, Laurent Sabourin, Grigore Gogu, Youcef Mezouar

► **To cite this version:**

Kévin Subrin, Laurent Sabourin, Grigore Gogu, Youcef Mezouar. Optimisation du comportement de cellules robotiques par ajout et gestion de redondances structurales : application à l'usinage robotisé. CFM 2013 - 21ème Congrès Français de Mécanique, Aug 2013, Bordeaux, France. hal-03440529

HAL Id: hal-03440529

<https://hal.science/hal-03440529v1>

Submitted on 22 Nov 2021

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.

Intrinsic redundancy to optimize the robotic cell behavior: application to robotic machining

K. SUBRIN^a, L. SABOURIN^a, G. GOGU^a, Y. MEZOUAR^a

a. Institut Pascal, UMR 6602 CNRS / UBP / IFMA, Campus des Cézeaux, 63171 AUBIERE Cedex FRANCE

Abstract :

Industries are currently seeking technical solutions less expensive and more flexible than machine tools. Industrial robots seem to be a good alternative. However, their anisotropic behavior (kinematics, stiffness) greatly reduces the volume of the operational workspace. The solution we propose is to extend this space by adding intrinsic redundancy distributed between the effector and the part. The redundancy management for the path planning requires a set of criteria associated with the expected capabilities (accuracy, kinematics, dynamics, etc.). We use the well known gradient projected method (GPM) to realize the multi-criteria optimization. This method is applied to two cells including two 6 DoFs hybrid robots with a parallelogram closed loop (IRB6660), with parallel-serial structure (Tricept) and a turntable (2 DoFs) for which we consider the relative positioning as variables. The optimization allows us to first define a global location of the turntable and then to improve secondly the overall capacity of these cells for tasks machining in offline programming.

Keywords: machining, kinematic redundancy, hybrid robot, multi-criteria optimization

1 Introduction

The increasing competitiveness between companies requires means of production which meet an expected functionality at a reduced investment cost. This financial rationalization encourages industrial robotic to compete with machine tools as regards tasks for which the volume of the workspace is large and does not require a great accuracy ($> 0.1\text{mm}$). In the field of aluminum alloys, composites or steel machining, the feasibility was demonstrated [1]. However, the behavior of robots must be improved to answer more specifically to the needs of customers in terms of accuracy and quality. Manufacturers such as ABB, KUKA and STAUBLI propose adapted manipulators architectures. These improvements are represented through the integration of more rigid gearboxes, more powerful engines, mass compensator, parallelogram closed loop or the integration of the spindle in the 5th link. The robotic machining represents less than 5% of robots sales but should be a strong segment of application development within the next 5 years. A paper published by "The Robotic Industries Association" shows that the barrier to robotic adoption in spite of a lower stiffness, is the lack of knowledge about the potential that can provide these solutions [2]. It should also be noted that robotic architectures have an anisotropic behavior in their workspace. The lack of accuracy and repeatability applied to parallel and serial structures [3] shows that predominant factors are:

- Elastic deformations due to the forces generated by the process such as machining and the inertial forces: robot stiffness is around $1\text{N}/\mu\text{m}$ [4][5].
- Gravitational deformations partially offset by the calibration procedures.
- Thermal deformation due to overheating of the link.

The work lead in the development of cells for large cast parts machining [6] and beef carcasses cutting [7], show that working in a suitable space of the workspace [8], limiting accuracy errors, can be extended through the exploitation of intrinsic redundancy. This allows to provide a consequent adaptability to the capacity of the cell and an overall optimization of the behavior [4][9]. The studied robotic cells embed a 2 DoFs turntable and the objective of the paper is showing an optimization of the tool path with 11 DoFs to find an optimized location of the turntable in the workspace of the robot.

2 Definition and modeling of the architectures

Studied architectures integrate two 6 DoFs hybrid robots: the IRB6660 robot has a parallelogram closed loop in the bearing axis and the PKM Tricept has a parallel-serial substructure. These two robots are synchronized with a 2 DoFs turntable (q_{10} and q_{11}). The dimension of the space for a machining task is 5 and it introduces a functional redundancy of 1 represented by the reorientation around the spindle axis Δ (figure 1c). We also introduce three additional translational mobilities corresponding to the relative positioning between the turntable and the robot (q_7 to q_9). These architectures have 11 DoFs (figure 1).

FIG. 1 - Robotic cell we are currently developing (a), parameters of the turntable (b), functional redundancy around the tool axis (c).

2.1 Direct and inverse geometric model

Cells geometric modeling is performed using TCS method [10]. For each architecture, we consider a serial equivalent kinematic chain. IRB6660 modeling has been presented in [11] and Tricept's one in [6]. In order not to shift the notations, additional joints are denoted q_7 to q_{11} and are placed at the beginning of the chain. This model includes reversing movement with respect to the movement of the rotary table. This is equivalent to positioning the observer on the rotary table instead of positioning it on the base as usually done. Direct Geometric Model (DGM) solution is reached by multiplying the corresponding homogeneous operators. Inverse Geometric Model has infinitely solutions. Its resolution is made by optimization by setting of the additional degrees of freedom (intrinsic redundancy).

2.2 Direct and inverse kinematic model

To calculate the kinematic model, we use the relations given by TCS method [10]. In our case, the DKM matrix of the equivalent serial kinematic chain is one satisfying the following relation:

$$\dot{x} = J_{ES} \begin{bmatrix} \dot{q}_{11} & \dot{q}_{10} & \dot{q}_9 & \dot{q}_8 & \dot{q}_7 & \dot{q}_1 & \dot{q}_2 & \dot{q}_3 & \dot{q}_4 & \dot{q}_5 & \dot{q}_6 \end{bmatrix} \quad (1)$$

The resolution of the inverse kinematic model is an under-constrained problem that admits an infinite number of solutions. The Jacobian matrix is not square, it is not invertible. Many methods have been proposed in the past to control redundant architecture adding secondary tasks like Jacobian kernel projection, closed form [12], neural network [13], extended Jacobian [14] and so on. This paper uses the Gradient Projection Method whose recent work have presented satisfying results for industrial application [6] [7]. The IKM is formulated as:

$$\dot{q} = J^+ \dot{x} + \alpha (I - J^+ J) \nabla \Phi \quad \text{with} \quad \nabla \Phi = \begin{bmatrix} \frac{\partial \Phi}{\partial q_1} & \dots & \frac{\partial \Phi}{\partial q_n} \end{bmatrix}^T \quad \text{gradient of } \Phi(q) \quad (2)$$

where $J^+ = J^T (J J^T)^{-1}$ denotes the pseudo inverse of J , $\alpha \nabla \Phi$ is the same size as q , I is the identity matrix (the same size of q). In our case, $\nabla \Phi$ is defined as the gradient of an objective function. It is constructed by aggregating the weighted normalized criteria which avoids, as compared to other methods, the construction of a Pareto front that requires a choice between the non-dominant solutions [15]. It is defined by:

$$\Phi(q) = \sum_{i=1}^k w_i (\overline{\Phi}_i(x)) \overline{\Phi}_i(q) \quad \text{with} \quad \overline{\Phi}_i(q) = \frac{\Phi_i(q) - \Phi_{i \text{ inf}}}{\Phi_{i \text{ sup}} - \Phi_{i \text{ inf}}} \quad (3)$$

The weighted criteria used in this paper are presented in table 1.

FIG. 2 – Equivalent 11 DoFs architecture model including IRB6660 (a) and Tricept (b).

The direct implementation of this method brings up some limitations:

- In the choice of weightings for the different criteria to avoid the joint limits and singular configuration [16].
- In the choice of the magnitude of the internal movement α which can disturb the convergence [17].
- This method allows the behavior to be improved but it does not guarantee to find an optimal solution for the set of criteria [13].

In order to improve the behavior of the optimization, we propose the following ways:

- The implementation of variable weightings following a sinusoidal law of evolution [15].
- The magnitude adjustment α from the Armijo Law [17].
- The dominance of the criteria weighting (joint limits and singularity) on process-related criteria (stiffness, kinematics, etc...) (table 1).
- The search space of solutions satisfying all criteria that allows a second refinement by local optimization based on the GPM.

3 Objective function

Criteria type	Criteria	Robotic cell with		Reference
		IRB 6660	Tricept	
Dexterity in a given direction	$\Phi_v(q) = u_v^T (J_v J_v^T)^{-1} u_v$	X	X	[19]
Mechanical advantage in a given direction	$\Phi_m(q) = u_m^T (J_m J_m^T) u_m$	X		[19]
Stiffness (displacement on the stiffer axis)	$\Phi_{rp} = \max(\sum_{i=1}^n \frac{k_{\theta_i} q_i}{\sum_{j=1}^n k_{\theta_j}})$	X		[11]
Leg extension criteria (based on the cartesian stiffness evaluation)	$\Phi_{rr}(q) = \sum_1^n q_i$		X	[6]
Force cutting criteria	$\Phi_\alpha = \ \vec{F}_c \wedge \vec{u}_6\ $		X	[6]
Joint limits criteria	$\Phi_J = \sum_i^n \left(\frac{q_i - q_{imoy}}{\Delta q_i} \right)^2$	X	X	[20]

TAB. 1 - Criteria used in the optimization.

We integer different criteria based on task analysis. HSM conditions imply to use a dexterity criterion in the advance direction. The aim of the mechanical advantage is to take into account the direction and the magnitude of the cutting force to insure a good mechanical ratio on the manipulator. The authors [8] use a

stiffness criteria to limit the deviation of the manipulator taking into account the force orientation, magnitude and articular stiffness. We propose our stiffness criteria to focus the displacement on the stiffest axis because of the high degree of redundancy. We propose the use of weighted criteria which take into account : the kinematic behavior Φ_v , the mechanical behavior following the direction and the force magnitude (Φ_m , Φ_w), stiffness (Φ_{rp} , Φ_{rt}) according to the robot architecture (table 1) for the optimized path planning. The local optimization integrates a modification of the configuration by adding a variation of the positioning of each actuator at each trajectory point by:

$$q_i = q_i + dq_i \quad \text{with} \quad dq_i = \alpha(I - J^+ J) \sum w_i'(\bar{\Phi}_i(x)) \nabla \bar{\Phi}_i(q) \quad (4)$$

$w_i'(\bar{\Phi}_i(x))$ integers the dominance of criteria and the weighted variable. In our development to define the best location, the criteria of joint limits and singularity are weighted to 5, the other criteria to 1.

4 Software development

The different models have been programming in Matlab[®] (figure 3a, 3b). Some options have been integrated like loading of machining programming and writing of Rapid Code to synchronize the optimization results with the operating future cells. The option interface includes the different specificity of the robotic cells like the use of the functional redundancy, the use of the Armijo law, the joint stops and limits, weightings, process speed and so on. In the optimization, the criteria of joint limits is considered as a dominant criteria that means that closed to the limits, the criteria is strong face to the other criteria.

FIG. 3 - Modeling of the two robotic cells in Matlab[®] (a, b) in their reference configuration, tool path (c).

5 Results

The reference position O_t (figure 2) is defined as the distance with respect to O and located at the intersection of q_{10} and q_{11} axis. The current optimization position is defined as the distance with respect to the reference position O_t . We are first interested in finding a global location for the turntable in the robot workspace. The tool path is a square composed of 12 points (4 at the corner, 4 at the midpoint and 4 at 1mm of the corner to highlight the reorientation face to cutting forces) (figure 3c). These points are centered on q_{11} turntable axis and located at 0.3m from the axis of q_{10} . For each robotic cell, a reference configuration is taken into account. It corresponds to a feasible trajectory outside the joint limits, apart from singularity configurations. The global optimization evaluates in the workspace the best location to start the local optimization. To show the relevance of the algorithm, we present for each architecture, the evaluation of the normalized criteria in the reference configuration (figure 3) with dotted line and during optimized trajectories (figure 4c, 5c) with continuous line.

5.1 Case of the hybrid robot with a parallelogram closed loop (IRB6660)

The turntable is located at the reference position O_t [1.8, 0, 0.8] (figure 3a). The first optimized trajectory shows the improvement of the kinematic capacity Φ_v while working at a position around [0.1, -0.5, 0.3] from O_t (figure 4a). This improvement has lead to an ill-oriented posture against the machining forces (see Φ_m in figure 4a). In the second simulation, the robotic cell is better oriented against the forces but the kinematic performances are reduced (figure 4b). These results highlight the importance of working at 1.4 m to have

some good kinematic performances and to shift the turntable of 0.5m from xOz plane to have good global performances.

5.2 Case of the hybrid robot with a parallel serial structure (Tricept)

The turntable is located at the reference position O_t [2, 0.3, 1.2]. The first optimized trajectory improves the overall stiffness performances base on the extension criteria Φ_{rt} . We notice moreover an alternance between the improvement of kinematic capacity and the orientation management faces to the forces (figure 5a). In the second optimized trajectory, stiffness is improved but kinematic performances are reduced (figure 5b). We notice that a good location of the turntable is [-0.2, q_{7opt} , 0]. q_{7opt} is variable and highlights for such a robot the importance of adding a track along y axis to extend the workspace and to improve the capacities of such a robot.

FIG. 4 - Trajectories evaluation for the robotic cell with hybrid robot with a parallelogram closed loop, first optimized trajectory (a), second one (b) and some pictures while realizing the first optimized trajectory (c).

FIG. 5 - Trajectories evaluation for the robotic cell with the hybrid robot with parallel serial structure, first optimized trajectory (a), second one (b) and some pictures while realizing the first optimized trajectory (c).

6 Conclusion

The main results of this work focus on the optimized location of the turntable. The results highlight that for a given tool path, the influence of the location of the turntable on x and z-axis is less important than y-axis. It

indicates the usefulness of using a linear track to carrying out the turntable on direction y (figure 1a). Moreover, this supplementary mobility is more important for the hybrid robot with parallel serial structure (figure 5a, 5c) which uses it more because of its reduced workspace in comparison with the hybrid robot with a parallelogram closed loop. These results allow us to well located the different elements of the cell and validate the integration of the linear track.

7 Acknowledgements

This work has been sponsored by the French government research programm *Investissements d'avenir* through the RobotEx Equipment of Excellence (ANR-10-EQPX-44), by the European Union through the programm Regional competitiveness and employment 2007-2013 (ERDF – Auvergne région), by French Institute for Advanced Mechanics and by the Auvergne region

References

- [1] Kuka, Usinage avec un kuka avril 2008 - Ausbourg, 2008.
- [2] Chen Y., Dong F., Robot machining: recent development and future research issues, *The International Journal of Advanced Manufacturing Technology*, 2012.
- [3] Pritschow G., Eppler C., Garber T., Influence of the dynamic stiffness on the accuracy of PKM, in 3rd Chemnitz Parallel Kinematic Seminar, Chemnitz, 313-333, 2002.
- [4] Dumas C., Caro S., Garnier S., Furet B., Joint stiffness identification of six revolute industrial serial robots, *Robotics and Computer-Integrated Manufacturing*, 2011.
- [5] Pan Z., Zhang H., Zhu Z., Wang J., Chatter analysis of robotic machining process, *Journal of Materials Processing technology*, 173, 301-309, 2006.
- [6] Robin V., Sabourin L., Gogu G., Optimization of a robotized cell with redundant architecture, *Robotics and Computer-Integrated Manufacturing*, 27, 13-21, 2011.
- [7] Guire G., Sabourin L., Gogu G., Lemoine E., Robotic cell for beef carcass primal cutting and pork ham boning in meat industry, *Industrial Robot: An International Journal*, 37(6), 532 - 541, 2010.
- [8] Caro, S., Dumas, C., Garnier, S. and Furet, B., "Workpiece Placement Optimization for Machining Operations with a KUKA KR270-2 Robot", *The 2013 IEEE International Conference on Robotics and Automation (ICRA 2013)*. Karlsruhe, Germany , May 6-10, 2013
- [9] Olabi A., Béarée R., Gibaru O., Damak M., Feedrate planning for machining with industrial six-axis robots, *Control Engineering Practice*, 18, 471-482, 2010.
- [10] Gogu G., Coiffet P., Barraco A., Représentations des déplacements des robots, Paris: Hermès, 1997.
- [11] Subrin K., Sabourin L., Gogu G., Mezouar Y., Performance criteria to evaluate a kinematically redundant robotic cell for machining tasks, *Applied Mechanics and Materials*, 162, 413-422, 2012.
- [12] Xiao W., Straub H., Loohb T., Closed-form inverse kinematics of 6R milling robot with singularity avoidance, *Prod. Eng. Res. Devel.*, 2010.
- [13] Marcos, M. D. G., Tenreiro Machado, J. A., Azevedo-Perdicoulis, T. P., A multi-objective approach for the motion planning of redundant manipulators, *Applied Soft Computing*, 12(2), 589-599, 2012.
- [14] Tchoń K., Janiak M., Repeatable approximation of the Jacobian pseudo-inverse, *Systems & Control Letters*, 58, 12, 849-856, 2009.
- [15] Lee K., Buss M., Redundancy Resolution With Multiple Criteria, *Intelligent Robots and Systems*, 598-603, 2006.
- [16] Wang J., Li Y., Zhao X., Inverse kinematics and control of a 7dof redundant manipulator based on closed loop algorithm , *International Journal of Advanced Robotic Systems*, 7(4),1, 2010.
- [17] Chiaverini S., Oriolo G., Walker I., Kinematically redundant manipulators, *Handbooks of Robotics O. Khatib and B. Siciliano*, Springer, 2009.
- [18] Chiu S. L., Tack Compatibility of manipulator posture, *Massachusetts Institute of Technology*, 13-21, 1988.
- [19] Dubey R., Luh J. Y. S., Redundant robot control using task based performance measures, *Journal of robotic systems*, 5(5), 409-432, 1988.
- [20] Liegeois A., Automatic Supervisory control of the configuration and behaviour of multibody, *IEEE transactions on systems, man, and cybernetics*, 7(12), 868-871, 1977.