

Table of Contents

LIST OF FIGURES	ix
LIST OF TABLES	xi
SERIES PREFACE	xiii
PREFACE	xv
1. INTRODUCTION	1
A. Statement of the Problems	2
B. Research Objectives	3
2. LITERATURE REVIEW	4
A. Direct Kinematics	4
B. Inverse Kinematics	6
C. Differential Motions	8
3. DIRECT MANIPULATOR KINEMATICS	10
A. Mathematical Preliminaries	10
1. Translation Vector	10
2. Rotation (Orientation) Matrix	12
3. Homogeneous Transformation	14
4. Transformations	15
5. Composite Homogeneous Transformation	16
6. Premultiplication and Postmultiplication of the Homogeneous Transformation Matrices	17
7. Inverse Homogeneous Transformation	18
B. Mathematical Modeling of the Manipulator	19
1. Denavit-Hartenberg Representation	19
2. Specification of A Matrices	21
3. Specification of the T_n Matrix	22
C. Kinematic Control Equations	24
D. Wrist Kinematic Control Equation	25
1. Euler Angles	25
2. Specification of Euler Angles in Terms of the A Matrices	27

3.	Roll, Pitch, and Yaw	28
4.	Specification of Roll, Pitch, and Yaw Angles in Terms of the A Matrices	29
E.	Arm Kinematic Control Equation	32
1.	Cartesian Coordinate Arm (PPP)	33
2.	Cylindrical Coordinates	35
3.	Cylindrical Coordinate Arm (RPP)	36
4.	Spherical Coordinates	39
5.	Spherical Coordinate Arm (RRP/PRR)	39
6.	Articulated Coordinate Arm (RRR)	41
F.	Direct Kinematics Solutions	43
1.	Spherical Arm with Euler Wrist	44
2.	Articulated Arm with Roll-Pitch-Yaw Wrist	48
4.	DIFFERENTIAL MOTIONS	52
A.	Relative Motions Between Frames	52
1.	Angular and Linear Velocities of the Prismatic Joint	55
2.	Angular and Linear Velocities of the Revolute Joint	56
3.	Angular and Linear Velocities of the Prismatic/Revolute Joint with Respect to the Base Frame	59
4.	Angular and Linear Velocities of the Prismatic/Revolute Joint with Respect to the End Effector Frame	61
B.	Formulating the Manipulator Jacobian Matrix	63
1.	The Jacobian Matrix with Respect to the Base Frame	66
2.	The Jacobian Matrix with Respect to the End Effector Frame	67
3.	The Relation between the Jacobian Matrices of the Base Frame and the End Effector Frame	67
C.	Solution for the Arm Jacobian	68
1.	Jacobian of the Cylindrical Arm	68
2.	Jacobian of the Spherical Arm	69
D.	Solution for the Wrist Jacobian	70
1.	Jacobian of the Euler Wrist	70
2.	Jacobian of the Roll-Pitch-Yaw Wrist	71
E.	Solution for the Manipulator Jacobian	71
F.	Speed Control and the Pseudo-Inverse Jacobian Matrix	75
1.	The Overdetermined Case	75
2.	The Underdetermined Case	76
5.	SYMBOLICALLY AUTOMATED DIRECT KINEMATICS AND JACOBIAN EQUATIONS SOLVER	79
A.	Direct Kinematics Equations	79
1.	Backward and Forward Recursive Symbolic Relations	80

2.	Backward Recursive Equations for a Revolute Joint	81
3.	Backward Recursive Equations for a Prismatic Joint	83
4.	Revolute Joints with Parallel Axes	84
B.	Manipulator Jacobian Matrix	85
1.	Recursive Symbolic Equations for the Jacobian with Respect to the End Effector Frame	86
C.	PROLOG	87
1.	Terms and Clauses	87
2.	Prolog Control Structure	89
3.	Knowledge Representation	90
4.	Inference Mechanism	91
D.	Automated Link Transformation Matrices Generator	91
1.	Knowledge in Facts	91
2.	Knowledge in Production Rules	93
E.	Symbolically Automated Direct Kinematics Problems Solver	96
1.	Knowledge about the Multiplication Rules	97
2.	Knowledge about the Trigonometric Identities	100
3.	Heuristic Rules for Simplifying the Expression	101
F.	Symbolically Automated Jacobian Matrix	104
G.	Example	104
H.	Conclusion	108
6.	INVERSE MANIPULATOR KINEMATICS	109
A.	Inverse Homogeneous Transformation Matrices Approach	109
1.	Euler Wrist	110
2.	Roll-Pitch-Yaw Wrist	114
3.	Cartesian Arm	115
4.	Cylindrical Arm	116
5.	Spherical Arm	117
6.	Articulated Arm	118
7.	Articulated Arm with Roll-Pitch-Yaw Wrist	121
B.	Geometric Approach	125
1.	Inverse Kinematics Solution of the Jumbo Drilling Robot	126
C.	Arm-Wrist Partitioned Synthesis Approach	130
1.	Nomenclature and Problem	131
2.	Solution of the Arm Synthesis	134
3.	Solution of the Wrist Synthesis	174
4.	Solution of the Arm-Wrist Partitioned Synthesis	182
D.	Numerical Examples	183
1.	Cincinnati T3-756 Robot	183
2.	Jumbo Drilling Robot	188
7.	RESULTS AND CONCLUSIONS	192
A.	Results	192

B. Analysis	219
1. Symbolically Automated System	219
2. Arm-Wrist Partitioned Synthesis	220
C. Conclusions	226
D. Future Research	228
REFERENCES	230
APPENDICES	
A. Solutions of Algebraic Equations	233
B. Program Listing for the Symbolically Automated System	235
C. Program Listing for the Arm-wrist Partitioned Synthesis Algorithm	268
AUTHOR INDEX	311
SUBJECT INDEX	313