

Table of Contents

- Most chapter begins with an Introduction and conclude with a Summary, References and Problems
- 1 Fundamentals
 - What is a Robot?
 - Classification of Robots
 - What is Robotics?
 - History of Robotics
 - Advantages and Disadvantages of Robots
 - Robot Components
 - Robot Degrees of Freedom
 - Robot Joints
 - Robot Coordinates
 - Robot Reference Frames
 - Programming Modes
 - Robot Characteristics
 - Robot Workspace
 - Robot Languages
 - Robot Applications
 - Other Robots and Applications
 - Social Issues
- 2 Robot Kinematics: Position Analysis
 - Robots as Mechanisms
 - Matrix Representation
 - Homogeneous Transformation Matrices
 - Representation of Transformations
 - Inverse of Transformation Matrices
 - Forward and Inverse Kinematics of Robots
 - Denavit-Hartenberg Representation of Forward Kinematic Equations of Robots
 - The Inverse Kinematic Solution of Robots
 - Inverse Kinematic Programming of Robots
 - Degeneracy and Dexterity
 - The Fundamental Problem with the Denavit-Hartenberg Representation
 - Design Project 1: A Three-Degree-of-Freedom Robot
- 3 Differential Motions and Velocities
 - Differential Relationships
 - Jacobian
 - Differential Motions of a Frame
 - Interpretation of the Differential Change
 - Differential Changes Between Frames
 - Differential Motions of a Robot and Its Hand Frame
 - Calculation of the Jacobian
 - How to Relate the Jacobian and the Differential Operator
 - Inverse Jacobian
 - Design Project

- 4 Dynamic Analysis and Forces
 - Lagrangian Mechanics: A Short Overview
 - Effective Moments of Inertia
 - Dynamic Equations for Multiple-Degree-of-Freedom Robots
 - Static Force Analysis of Robots
 - Transformation of Forces and Moments Between Coordinate Frames
 - Design Project
- 5 Trajectory Planning
 - Path vs. Trajectory
 - Joint-Space vs. Cartesian-Space Descriptions
 - Basics of Trajectory Planning
 - Joint-Space Trajectory Planning
 - Cartesian-Space Trajectories
 - Continuous Trajectory Recording
 - Design Project
- 6 Actuators
 - Characteristics of Actuating Systems
 - Comparison of Actuating Systems
 - Hydraulic Devices
 - Pneumatic Devices
 - Electric Motors
 - Microprocessor Control of Electric Motors
 - Magnetostrictive Actuators
 - Shape-Memory Type Metals
 - Speed Reduction
 - Design Project 1
 - Design Project 2
- 7 Sensors
 - Sensor Characteristics
 - Position Sensors
 - Velocity Sensors
 - Acceleration Sensors
 - Force and Pressure Sensors
 - Torque Sensors
 - Microswitches
 - Light and Infrared Sensors
 - Touch and Tactile Sensors
 - Proximity Sensors
 - Voice Recognition Devices
 - Range-finders
 - Sniff Sensors
 - Vision Systems
 - Voice Synthesizers
 - Remote Center Compliance (RCC) Device
 - Design Project
- 8 Image Processing and Analysis with Vision Systems

- Image Processing versus Image Analysis
- Two- and Three-Dimensional Image Types
- What is an Image
- Acquisition of Images
- Digital Images
- Frequency Domain vs. Spatial Domain
- Fourier Transform of a Signal and its Frequency Content
- Frequency Content of an Image; Noise, Edges
- Spatial Domain Operations: Convolution Mask
- Sampling and Quantization
- Sampling Theorem
- Image-Processing Techniques
- Histogram of Images
- Thresholding
- Connectivity
- Noise Reduction
- Edge Detection
- Hough Transform
- Segmentation
- Segmentation by Region Growing and Region Splitting
- Binary Morphology Operations
- Gray Morphology Operations
- Image Analysis
- Object Recognition by Features
- Depth Measurement with Vision Systems
- Specialized Lighting
- Image Data Compression
- Real-Time Image Processing
- Heuristics
- Applications of Vision Systems
- Design project
- 9 Fuzzy Logic Control
 - Fuzzy Control: What is Needed
 - Crisp Values vs. Fuzzy Values
 - Fuzzy Sets: Degrees of Membership and Truth
 - Fuzzification
 - Fuzzy Inference Rule Base
 - Defuzzification
 - Simulation of Fuzzy Logic Controller
 - Applications of Fu