

Stewart Plattform

Präsentation des Robotik-Praktikums

Hendrik Burgdörfer
Fabian Rühle

Interdisziplinäres Zentrum für wissenschaftliches Rechnen
Ruprecht - Karls Universität Heidelberg

07. Mai 2007

Teil I: Hardware

- 1 Motivation
- 2 Aktuatoren
 - Aufbau
 - Verbindung zur Plattform

Teil II: Elektronik

3 Erläuterung

4 Bilder

Teil III: Software

5 C-Control Program

6 Graphical User Interface

- Kommunikation mit dem Microcontroller
- Einführung
- Funktionsweise
- Features

Teil IV: Zusammenfassung und Demo

7 Zusammenfassung

8 Verweise

9 Live-Demo

Teil I

Hardware

Motivation

- **Was ist eine Stewart-Plattform ?**
 - Plattform auf sechs längenverstellbaren Linearaktuatoren
 - ⇒ sechs zugängliche Freiheitsgrade der Bewegung
 - Erfunden 1965 von D. Stewart
 - Anwendung in unterschiedlichsten Gebieten
 - ① Flugsimulatoren
 - ② Transport empfindlicher Stoffe
 - ③ Astronomie und Raumfahrt
 - ④ Industrie

Motivation

- **Was ist eine Stewart-Plattform ?**
 - Plattform auf sechs längenverstellbaren Linearaktuatoren
 - \Rightarrow sechs zugängliche Freiheitsgrade der Bewegung
 - Erfunden 1965 von D. Stewart
- Anwendung in unterschiedlichsten Gebieten
 - 1 Flugsimulatoren
 - 2 Transport empfindlicher Stoffe
 - 3 Astronomie und Raumfahrt
 - 4 Industrie

Motivation

- **Was ist eine Stewart-Plattform ?**
 - Plattform auf sechs längenverstellbaren Linearaktuatoren
 - \Rightarrow sechs zugängliche Freiheitsgrade der Bewegung
 - Erfunden 1965 von D. Stewart
- Anwendung in unterschiedlichsten Gebieten
 - 1 Flugsimulatoren
 - 2 Transport empfindlicher Stoffe
 - 3 Astronomie und Raumfahrt
 - 4 Industrie

Motivation

- **Was ist eine Stewart-Plattform ?**
 - Plattform auf sechs längenverstellbaren Linearaktuatoren
 - \Rightarrow sechs zugängliche Freiheitsgrade der Bewegung
 - Erfunden 1965 von D. Stewart
- Anwendung in unterschiedlichsten Gebieten
 - 1 Flugsimulatoren
 - 2 Transport empfindlicher Stoffe
 - 3 Astronomie und Raumfahrt
 - 4 Industrie

Aufbau und Funktionsweise

Aufbau

Abbildung: Schematischer Aktuatoraufbau

Funktionsweise

- Längenveränderung durch Drehung einer Gewindestange in einer befestigten Mutter
- Verbindung zu Motor über Kardangelenk
- Verbindung zur Plattform durch Kugelgelenk

Verbindung Aktuator - Plattform

Abbildung: Verbindung Aktuator - Plattform

Teil II

Elektronik

Signalverarbeitung

Abbildung: Schematisches Schaltbild

- COM → IIC Wandler
- C-Control
- IIC-Weichen
- Stepper-Module

Bilder - Elektronik

Abbildung: COM → IIC Wandler, C-Control und Weichen

Bilder - Elektronik

Abbildung: Stepper Module und Motoren

Teil III

Software

ICP - InterCommunicational Program

- Prüfung der Kommunikationsbytes
- Umwandeln der Steuersignale von SHARP in Steuersignale für die IIC-Module
- Spezialbyte zur Abfrage von Statusinformationen

ICP - InterCommunicational Program

- Prüfung der Kommunikationsbytes
- Umwandeln der Steuersignale von SHARP in Steuersignale für die IIC-Module
- Spezialbyte zur Abfrage von Statusinformationen

ICP - InterCommunicational Program

- Prüfung der Kommunikationsbytes
- Umwandeln der Steuersignale von SHARP in Steuersignale für die IIC-Module
- Spezialbyte zur Abfrage von Statusinformationen

Kommunikationsbyte - Struktur

Abbildung: Struktur eines Kommunikations-Bytes

Kommunikationsprotokoll

Byte	Value (HEX)
Sync	0x10
Commlnit	0xFF
ACK	0x00
CMD Move	-
CMD Init	0xC0
CMD Terminate	0xE0
CMD Status	0xF0
ERR '1'	0x11
ERR Parity	0x22

Tabelle: Kommunikationsbytes

Abbildung: Kommunikationsprotokoll

SHARP - Supported Hexapod Actuator Repositioning Program

- GUI programmiert in C#
- Plattform Position über Laufleisten und Textfelder anwählbar
- Vorschau für neue Position verfügbar
- Automatische Repositionierungskontrolle
- Windows-Installer zur einfachen Installation

SHARP - Supported Hexapod Actuator Repositioning Program

- GUI programmiert in C#
- Plattform Position über Laufleisten und Textfelder anwählbar
- Vorschau für neue Position verfügbar
- Automatische Repositionierungskontrolle
- Windows-Installer zur einfachen Installation

SHARP - Supported Hexapod Actuator Repositioning Program

- GUI programmiert in C#
- Plattform Position über Laufleisten und Textfelder anwählbar
- Vorschau für neue Position verfügbar
- Automatische Repositionierungskontrolle
- Windows-Installer zur einfachen Installation

SHARP - Supported Hexapod Actuator Repositioning Program

- GUI programmiert in C#
- Plattform Position über Laufleisten und Textfelder anwählbar
- Vorschau für neue Position verfügbar
- Automatische Repositionierungskontrolle
- Windows-Installer zur einfachen Installation

SHARP - Supported Hexapod Actuator Repositioning Program

- GUI programmiert in C#
- Plattform Position über Laufleisten und Textfelder anwählbar
- Vorschau für neue Position verfügbar
- Automatische Repositionierungskontrolle
- Windows-Installer zur einfachen Installation

Funktionsweise

- Aktuatoren entsprechen dreidimensionalen Vektoren
- Berechnung der neuen Position über Matrizenoperationen
- Berechnung der Anzahl der Drehungen zur Synchronisation
- Generierung der Kommunikationsbytes für ICP
- Speicherung der Metadaten als ASCII

Funktionsweise

- Aktuatoren entsprechen dreidimensionalen Vektoren
- Berechnung der neuen Position über Matrizenoperationen
- Berechnung der Anzahl der Drehungen zur Synchronisation
- Generierung der Kommunikationsbytes für ICP
- Speicherung der Metadaten als ASCII

Funktionsweise

- Aktuatoren entsprechen dreidimensionalen Vektoren
- Berechnung der neuen Position über Matrizenoperationen
- Berechnung der Anzahl der Drehungen zur Synchronisation
- Generierung der Kommunikationsbytes für ICP
- Speicherung der Metadaten als ASCII

Funktionsweise

- Aktuatoren entsprechen dreidimensionalen Vektoren
- Berechnung der neuen Position über Matrizenoperationen
- Berechnung der Anzahl der Drehungen zur Synchronisation
- Generierung der Kommunikationsbytes für ICP
- Speicherung der Metadaten als ASCII

Funktionsweise

- Aktuatoren entsprechen dreidimensionalen Vektoren
- Berechnung der neuen Position über Matrizenoperationen
- Berechnung der Anzahl der Drehungen zur Synchronisation
- Generierung der Kommunikationsbytes für ICP
- Speicherung der Metadaten als ASCII

Features

- Speichern und Laden von Plattformpositionen
- Default-Verzeichnis und COM-Port frei wählbar
- Recovery-Mode nach Systemabsturz
- Statusabfrage zur Motorenüberwachung
- Bullridingmodus
- Online-Hilfe

Features

- Speichern und Laden von Plattformpositionen
- Default-Verzeichnis und COM-Port frei wählbar
- Recovery-Mode nach Systemabsturz
- Statusabfrage zur Motorenüberwachung
- Bullridingmodus
- Online-Hilfe

Features

- Speichern und Laden von Plattformpositionen
- Default-Verzeichnis und COM-Port frei wählbar
- Recovery-Mode nach Systemabsturz
- Statusabfrage zur Motorenüberwachung
- Bullridingmodus
- Online-Hilfe

Features

- Speichern und Laden von Plattformpositionen
- Default-Verzeichnis und COM-Port frei wählbar
- Recovery-Mode nach Systemabsturz
- Statusabfrage zur Motorenüberwachung
- Bullridingmodus
- Online-Hilfe

Features

- Speichern und Laden von Plattformpositionen
- Default-Verzeichnis und COM-Port frei wählbar
- Recovery-Mode nach Systemabsturz
- Statusabfrage zur Motorenüberwachung
- Bullridingmodus
- Online-Hilfe

Features

- Speichern und Laden von Plattformpositionen
- Default-Verzeichnis und COM-Port frei wählbar
- Recovery-Mode nach Systemabsturz
- Statusabfrage zur Motorenüberwachung
- Bullridingmodus
- Online-Hilfe

Teil IV

Zusammenfassung und Demo

Zusammenfassung

Anwendung

Stewart-Plattformen werden aufgrund ihrer Flexibilität vielseitig eingesetzt

Hardware

Positionsänderung über sechs Linearaktuatoren

Elektronik

COM → IIC Wandler, C-Control, Weichen, Stepper-Module

Software

ICP und SHARP kommunizieren über fehlerresistente Steuerbytes

Zusammenfassung

Anwendung

Stewart-Plattformen werden aufgrund ihrer Flexibilität vielseitig eingesetzt

Hardware

Positionsänderung über sechs Linearaktuatoren

Elektronik

COM → IIC Wandler, C-Control, Weichen, Stepper-Module

Software

ICP und SHARP kommunizieren über fehlerresistente Steuerbytes

Zusammenfassung

Anwendung

Stewart-Plattformen werden aufgrund ihrer Flexibilität vielseitig eingesetzt

Hardware

Positionsänderung über sechs Linearaktuatoren

Elektronik

COM → IIC Wandler, C-Control, Weichen, Stepper-Module

Software

ICP und SHARP kommunizieren über fehlerresistente Steuerbytes

Zusammenfassung

Anwendung

Stewart-Plattformen werden aufgrund ihrer Flexibilität vielseitig eingesetzt

Hardware

Positionsänderung über sechs Linearaktuatoren

Elektronik

COM → IIC Wandler, C-Control, Weichen, Stepper-Module

Software

ICP und SHARP kommunizieren über fehlerresistente Steuerbytes

Verweise

-
 Burgdörfer, Hendrik & Rühle, Fabian
Documentation.
April 2007.
-
 Homepage zum Projekt
<http://pille.iwr.uni-heidelberg.de/~stewart1>
Programmed April 2007.
-
 Conrad Electronics
Accessed April 2007. <http://www.conrad.de>

©2007, Hendrik Burgdörfer und Fabian Rühle, Universität Heidelberg

Live-Demo

The screenshot displays a live demonstration of a Stewart Platform simulation. The main window shows a C++ code editor with the following code:

```
... // update settings  
id (move == 1)  
{  
  switch (axis)  
  {  
 case 1: _csc  
 case 2: _sc  
 case 3: _sc  
 default: Do  
  }  
}  
...  
id (move == 2)  
{  
  switch (axis)  
  {  
 case 1: _sc  
 case 2: _sc  
 case 3: _sc  
 default: Do  
  }  
}
```

The 3D plot window shows a coordinate system with a line representing the platform's trajectory. The control panel on the right includes a 'Navigation' button and several 'Drive' buttons for the platform's legs.

