

UNIVERSAL ROBOTS

The URScript Programming Language

Version 1.7
February 1, 2013

The information contained herein is the property of Universal Robots A/S and shall not be reproduced in whole or in part without prior written approval of Universal Robots A/S. The information herein is subject to change without notice and should not be construed as a commitment by Universal Robots A/S. This manual is periodically reviewed and revised.

Universal Robots A/S assumes no responsibility for any errors or omissions in this document.

Copyright ©2012 by Universal Robots A/S

The Universal Robots logo is a registered trademark of Universal Robots A/S.

Contents

Contents	3
1 The URScript Programming Language	4
1.1 Introduction	4
1.2 Connecting to URControl	4
1.3 Numbers, Variables and Types	4
1.4 Flow of Control	5
1.5 Function	5
1.6 Scoping rules	6
1.7 Threads	7
1.7.1 Threads and scope	8
1.7.2 Thread scheduling	9
1.8 Program Label Messages	9
2 Module motion	9
2.1 Functions	10
2.2 Variables	15
3 Module internals	15
3.1 Functions	15
3.2 Variables	20
4 Module urmath	20
4.1 Functions	20
4.2 Variables	27
5 Module interfaces	28
5.1 Functions	28
5.2 Variables	39

1 The URScript Programming Language

1.1 Introduction

The Universal Robot can be controlled at three different levels: The *Graphical User-Interface Level*, the *Script Level* and the *C-API Level*. URScript is the robot programming language used to control the robot at the *Script Level*. Like any other programming language URScript has variables, types, flow of control statements, function etc. In addition URScript has a number of built-in variables and functions which monitors and controls the I/O and the movements of the robot.

1.2 Connecting to URControl

URControl is the low-level robot controller running on the Mini-ITX PC in the controller cabinet. When the PC boots up URControl starts up as a daemon (like a service) and PolyScope User Interface connects as a client using a local TCP/IP connection.

Programming a robot at the *Script Level* is done by writing a client application (running at another PC) and connecting to URControl using a TCP/IP socket.

- **hostname:** ur-xx (or the ip-adresse found in the about dialog-box in PolyScope if the robot is not in dns.)
- **port:** 30002

When connected URScript programs or commands are sent in clear text on the socket. Each line is terminated by '\n'.

1.3 Numbers, Variables and Types

The syntax of arithmetic expressions in URScript is very standard:

```
1+2-3
4*5/6
(1+2)*3/(4-5)
```

In boolean expressions the boolean operators are spelled out:

```
True or False and (1 == 2)
1 > 2 or 3 != 4 xor 5 < -6
not 42 >= 87 and 87 <= 42
```

Variable assignment is done using the equal sign '=':

```
foo = 42
bar = False or True and not False
baz = 87-13/3.1415
hello = "Hello, World!"
```

```
l = [1,2,4]
target = p[0.4,0.4,0.0,0.0,3.14159,0.0]
```

The fundamental type of a variable is deduced from the first assignment of the variable. In the example above `foo` is an `int` and `bar` is a `bool`. `target` is a `pose`, a combination of a position and orientation.

The fundamental types are:

- `none`
- `bool`
- `number` - either `int` or `float`
- `pose`
- `string`

A pose is given as `p[x,y,z,ax,ay,az]`, where `x,y,z` is the position of the TCP, and `ax,ay,az` is the orientation of the TCP, given in axis-angle notation.

1.4 Flow of Control

The flow of control of a program is changed by `if`-statements:

```
if a > 3:
 a = a + 1
elif b < 7:
 b = b * a
else:
 a = a + b
end
```

and `while`-loops:

```
l = [1,2,3,4,5]
i = 0
while i < 5:
 l[i] = l[i]*2
end
```

To stop a loop prematurely the `break` statement can be used. Similarly the `continue` statement can be used to pass control to the next iteration of the nearest enclosing loop.

1.5 Function

A function is declared as follows:

```
def add(a, b):  
 return a+b  
end
```

The function can then be called like this:

```
result = add(1, 4)
```

It is also possible to give function arguments default values:

```
def add(a=0,b=0):  
 return a+b  
end
```

URScript also supports named parameters. These will not be described here, as the implementation is still somewhat broken.

1.6 Scoping rules

A urscript program is declared as a function without parameters:

```
def myProg():  
  
end
```

Every variable declared inside a program exists at a global scope, except when they are declared inside a function. In that case the variable are local to that function. Two qualifiers are available to modify this behaviour. The `local` qualifier tells the runtime to treat a variable inside a function, as being truly local, even if a global variable with the same name exists. The `global` qualifier forces a variable declared inside a function, to be globally accessible.

In the following example, `a` is a global variable, so the variable inside the function is the same variable declared in the program:

```
def myProg():  
  
 a = 0  
  
 def myFun():  
 a = 1  
 return a  
 end  
  
 r = myFun()  
end
```

In this next example, `a` is declared `local` inside the function, so the two variables are different, even though they have the same name:

```
def myProg():
```

```
a = 0

def myFun():
 local a = 1
 return a
end

r = myFun()
end
```

Beware that the global variable is no longer accessible from within the function, as the local variable masks the global variable of the same name.

1.7 Threads

Threads are supported by a number of special commands.

To declare a new thread a syntax similar to the declaration of functions are used:

```
thread myThread():
 # Do some stuff
 return
end
```

A couple of things should be noted. First of all, a thread cannot take any parameters, and so the parentheses in the declaration must be empty. Second, although a return statement is allowed in the thread, the value returned is discarded, and cannot be accessed from outside the thread. A thread can contain other threads, the same way a function can contain other functions. Threads can in other words be nested, allowing for a thread hierarchy to be formed.

To run a thread use the following syntax:

```
thread myThread():
 # Do some stuff
 return
end

thrd = run myThread()
```

The value returned by the `run` command is a handle to the running thread. This handle can be used to interact with a running thread. The `run` command spawns off the new thread, and then goes off to execute the instruction following the `run` instruction.

To wait for a running thread to finish, use the `join` command:

```
thread myThread():  
 # Do some stuff  
 return  
end  
  
thrd = run myThread()  
  
join thrd
```

This halts the calling threads execution, until the thread is finished executing. If the thread is already finished, the statement has no effect.

To kill a running thread, use the `kill` command:

```
thread myThread():  
 # Do some stuff  
 return  
end  
  
thrd = run myThread()  
  
kill thrd
```

After the call to `kill`, the thread is stopped, and the thread handle is no longer valid. If the thread has children, these are killed as well.

To protect against race conditions and other thread related issues, support for critical sections are provided. A critical section ensures that the code it encloses is allowed to finish, before another thread is allowed to run. It is therefore important that the critical section is kept as short as possible. The syntax is as follows:

```
thread myThread():  
 enter_critical  
 # Do some stuff  
 exit_critical  
 return  
end
```

1.7.1 Threads and scope

The scoping rules for threads are exactly the same, as those used for functions. See section 1.6 for a discussion of these rules.

1.7.2 Thread scheduling

Because the primary purpose of the urscript scripting language is to control the robot, the scheduling policy is largely based upon the realtime demands of this task.

The robot must be controlled a frequency of 125 Hz, or in other words, it must be told what to do every 0.008 second (each 0.008 second period is called a frame). To achieve this, each thread is given a “physical” (or robot) time slice of 0.008 seconds to use, and all threads in a runnable state is then scheduled in a round robin¹ fashion. Each time a thread is scheduled, it can use a piece of its time slice (by executing instructions that control the robot), or it can execute instructions that doesn’t control the robot, and therefor doesn’t use any “physical” time. If a thread uses up its entire time slice, it is placed in a non-runnable state, and is not allowed to run until the next frame starts. If a thread does not use its time slice within a frame, it is expected to switch to a non-runnable state before the end of the frame². The reason for this state switching can be a join instruction or simply because the thread terminates.

It should be noted, that even though the `sleep` instruction doesn’t control the robot, it still uses “physical” time. The same is true for the `sync` instruction.

1.8 Program Label Messages

A special feature is added to the script code, to make it simple to keep track of which lines are executed by the runtime machine. An example *Program Label Message* in the script code looks as follows;

```
sleep(0.5)
$ 3 "AfterSleep"
digital_out[9] = True
```

After the the Runtime Machine executes the sleep command, it will send a message of type `PROGRAM_LABEL` to the latest connected primary client. The message will hold the number 3 and the text *AfterSleep*. This way the connected client can keep track of which lines of codes are being executed by the Runtime Machine.

2 Module motion

This module contains functions and variables built into the URScript programming language.

URScript programs are executed in real-time in the URControl RuntimeMachine (RTMachine). The RuntimeMachine communicates with the robot with a frequency of 125hz.

¹Before the start of each frame the threads are sorted, such that the thread with the largest remaining time slice is to be scheduled first.

²If this expectation is not met, the program is stopped.

Robot trajectories are generated online by calling the move functions `movej`, `movel` and the speed functions `speedj`, `speedl` and `speedj_init`.

Joint positions (`q`) and joint speeds (`qd`) are represented directly as lists of 6 Floats, one for each robot joint. Tool poses (`x`) are represented as poses also consisting of 6 Floats. In a pose, the first 3 coordinates is a position vector and the last 3 an axis-angle (http://en.wikipedia.org/wiki/Axis_angle).

2.1 Functions

`end_force_mode()`

Resets the robot mode from force mode to normal operation.

This is also done when a program stops.

force_mode(*task_frame, selection_vector, wrench, type, limits*)

Set robot to be controlled in force mode

Parameters

<code>task_frame:</code>	A pose vector that defines the force frame relative to the base frame.
<code>selection_vector:</code>	A 6d vector that may only contain 0 or 1. 1 means that the robot will be compliant in the corresponding axis of the task frame, 0 means the robot is not compliant along/about that axis.
<code>wrench:</code>	The forces/torques the robot is to apply to its environment. These values have different meanings whether they correspond to a compliant axis or not. Compliant axis: The robot will adjust its position along/about the axis in order to achieve the specified force/torque. Non-compliant axis: The robot follows the trajectory of the program but will account for an external force/torque of the specified value.
<code>type:</code>	An integer specifying how the robot interprets the force frame. 1: The force frame is transformed in a way such that its y-axis is aligned with a vector pointing from the robot tcp towards the origin of the force frame. 2: The force frame is not transformed. 3: The force frame is transformed in a way such that its x-axis is the projection of the robot tcp velocity vector onto the x-y plane of the force frame. All other values of type are invalid.
<code>limits:</code>	A 6d vector with float values that are interpreted differently for compliant/non-compliant axes: Compliant axes: The limit values for compliant axes are the maximum allowed tcp speed along/about the axis. Non-compliant axes: The limit values for non-compliant axes are the maximum allowed deviation along/about an axis between the actual tcp position and the one set by the program.

movec(pose_via, pose_to, a=1.2, v=0.3, r=0)

Move Circular: Move to position (circular in tool-space)

TCP moves on the circular arc segment from current pose, through pose_via to pose_to. Accelerates to and moves with constant tool speed v.

Parameters

- pose_via: path point (note: only position is used). (pose_via can also be specified as joint positions, then forward kinematics is used to calculate the corresponding pose)
- pose_to: target pose (pose_to can also be specified as joint positions, then forward kinematics is used to calculate the corresponding pose)
- a: tool acceleration (m/s²)
- v: tool speed (m/s)
- r: blend radius (of target pose) (m)

movej(q, a=3, v=0.75, t=0, r=0)

Move to position (linear in joint-space) When using this command, the robot must be at standstill or come from a movej or movel with a blend. The speed and acceleration parameters controls the trapezoid speed profile of the move. The t parameters can be used instead to set the time for this move. Time setting has priority over speed and acceleration settings. The blend radius can be set with the r parameters, to avoid the robot stopping at the point. However, if the blend region of this mover overlaps with previous or following regions, this move will be skipped, and an 'Overlapping Blends' warning message will be generated.

Parameters

- q: joint positions (q can also be specified as a pose, then inverse kinematics is used to calculate the corresponding joint positions)
- a: joint acceleration of leading axis (rad/s²)
- v: joint speed of leading axis (rad/s)
- t: time (s)
- r: blend radius (m)

move(pose, a=1.2, v=0.3, t=0, r=0)

Move to position (linear in tool-space)

See movej.

Parameters

- pose: target pose (pose can also be specified as joint positions, then forward kinematics is used to calculate the corresponding pose)
- a: tool acceleration (m/s²)
- v: tool speed (m/s)
- t: time (s)
- r: blend radius (m)

movep(pose, a=1.2, v=0.3, r=0)

Move Process

Blend circular (in tool-space) and move linear (in tool-space) to position. Accelerates to and moves with constant tool speed v.

Parameters

- pose: target pose (pose can also be specified as joint positions, then forward kinematics is used to calculate the corresponding pose)
- a: tool acceleration (m/s²)
- v: tool speed (m/s)
- r: blend radius (m)

servoc(pose, a=1.2, v=0.3, r=0)

Servo Circular

Servo to position (circular in tool-space). Accelerates to and moves with constant tool speed v.

Parameters

- pose: target pose (pose can also be specified as joint positions, then forward kinematics is used to calculate the corresponding pose)
- a: tool acceleration (m/s²)
- v: tool speed (m/s)
- r: blend radius (of target pose) (m)

servoj($q, a=3, v=0.75, t=0$)

Servo to position (linear in joint-space)

Parameters

q : joint positions
 a : NOT used in current version
 v : NOT used in current version
 t : time (S)

set_pos(q)

Set joint positions of simulated robot

Parameters

q : joint positions

speedj(qd, a, t_{min})

Joint speed

Accelerate to and move with constant joint speed

Parameters

qd : joint speeds (rad/s)
 a : joint acceleration (rad/s²) (of leading axis)
 t_{min} : minimal time before function returns

speedj_init(qd, a, t_{min})

Joint speed (when robot is in ROBOT_INITIALIZING_MODE)

Accelerate to and move with constant joint speed

Parameters

qd : joint speeds (rad/s)
 a : joint acceleration (rad/s²) (of leading axis)
 t_{min} : minimal time before function returns

speedl(xd, a, t_{min})

Tool speed

Accelerate to and move with constant tool speed

<http://axiom.anu.edu.au/~roy/spatial/index.html>

Parameters

xd : tool speed (m/s) (spatial vector)
 a : tool acceleration (/s²)
 t_{min} : minimal time before function returns

stopj(a)

Stop (linear in joint space)

Decelerate joint speeds to zero

Parameters

a: joint acceleration (rad/s²) (of leading axis)

stopl(a)

Stop (linear in tool space)

Decelerate tool speed to zero

Parameters

a: tool acceleration (m/s²)

2.2 Variables

Name	Description
__package__	Value: 'Motion'
a_joint_default	Value: 3
a_tool_default	Value: 1.2
v_joint_default	Value: 0.75
v_tool_default	Value: 0.3

3 Module internals

3.1 Functions

get_actual_joint_positions()

Returns the actual angular positions of all joints

The angular actual positions are expressed in radians and returned as a vector of length 6. Note that the output might differ from the output of `get_target_joint_positions()`, especially during acceleration and heavy loads.

Return Value

The current actual joint angular position vector in rad : (Base, Shoulder, Elbow, Wrist1, Wrist2, Wrist3)

get_actual_joint_speeds()

Returns the actual angular velocities of all joints

The angular actual velocities are expressed in radians pr. second and returned as a vector of length 6. Note that the output might differ from the output of `get_target_joint_speeds()`, especially durring acceleration and heavy loads.

Return Value

The current actual joint angular velocity vector in rad/s: (Base, Shoulder, Elbow, Wrist1, Wrist2, Wrist3)

get_actual_tcp_pose()

Returns the current measured tool pose

Returns the 6d pose representing the tool position and orientation specified in the base frame. The calculation of this pose is based on the actual robot encoder readings.

Return Value

The current actual TCP vector : ((X, Y, Z, Rx, Ry, Rz))

get_actual_tcp_speed()

Returns the current measured TCP speed

The speed of the TCP retuned in a pose structure. The first three values are the cartesian speeds along x,y,z, and the last three define the current rotation axis, rx,ry,rz, and the length $|rz,ry,rz|$ defines the angular velocity in radians/s.

Return Value

The current actual TCP velocity vector; ((X, Y, Z, Rx, Ry, Rz))

get_controller_temp()

Returns the temperature of the control box

The temperature of the robot control box in degrees Celcius.

Return Value

A temperature in degrees Celcius (float)

get_inverse_kin(x)

Inverse kinematics

Inverse kinematic transformation (tool space -> joint space). Solution closest to current joint positions is returned

Parameters

x : tool pose (spatial vector)

Return Value

joint positions

get_joint_temp(j)

Returns the temperature of joint j

The temperature of the joint house of joint j , counting from zero. $j=0$ is the base joint, and $j=5$ is the last joint before the tool flange.

Parameters

j : The joint number (int)

Return Value

A temperature in degrees Celcius (float)

get_joint_torques()

Returns the torques of all joints

The torque on the joints, corrected by the torque needed to move the robot itself (gravity, friction, etc.), returned as a vector of length 6.

Return Value

The joint torque vector in ; ((float))

get_target_joint_positions()

Returns the desired angular position of all joints

The angular target positions are expressed in radians and returned as a vector of length 6. Note that the output might differ from the output of `get_actual_joint_positions()`, especially during acceleration and heavy loads.

Return Value

The current target joint angular position vector in rad: (Base, Shoulder, Elbow, Wrist1, Wrist2, Wrist3)

get_target_joint_speeds()

Returns the desired angular velocities of all joints

The angular target velocities are expressed in radians pr. second and returned as a vector of length 6. Note that the output might differ from the output of `get_actual_joint_speeds()`, especially durring acceleration and heavy loads.

Return Value

The current target joint angular velocity vector in rad/s: (Base, Shoulder, Elbow, Wrist1, Wrist2, Wrist3)

get_target_tcp_pose()

Returns the current target tool pose

Returns the 6d pose representing the tool position and orientation specified in the base frame. The calculation of this pose is based on the current target joint positions.

Return Value

The current target TCP vector; ((X, Y, Z, Rx, Ry, Rz))

get_target_tcp_speed()

Returns the current target TCP speed

The desired speed of the TCP retuned in a pose structure. The first three values are the cartesian speeds along x,y,z, and the last three define the current rotation axis, rx,ry,rz, and the length |rz,ry,rz| defines the angular velocity in radians/s.

Return Value

The TCP speed; (pose)

popup(s, title=' Popup' , warning=False, error=False)

Display popup on GUI

Display message in popup window on GUI.

Parameters

`s:` message string
`title:` title string
`warning:` warning message?
`error:` error message?

powerdown()

Shutdown the robot, and power off the robot and controller.

set_gravity(*d*)

Set the direction of the gravity

Parameters

d: 3D vector, describing the direction of the gravity, relative to the base of the robot.

set_payload(*m*, *CoG*)

Set payload mass and center of gravity

Sets the mass and center of gravity (abbr. CoG) of the payload.

This function must be called, when the payload weight or weigh distribution changes significantly - I.e when the robot picks up or puts down a heavy workpiece.

The CoG argument is optional - If not provided, the Tool Center Point (TCP) will be used as the Center of Gravity (CoG). If the CoG argument is omitted, later calls to `set_tcp(pose)` will change CoG to the new TCP.

The CoG is specified as a Vector, (*CoGx*, *CoGy*, *CoGz*), displacement, from the toolmount.

Parameters

m: mass in kilograms

CoG: Center of Gravity: (*CoGx*, *CoGy*, *CoGz*) in meters.
Optional.

set_tcp(*pose*)

Set the Tool Center Point

Sets the transformation from the output flange coordinate system to the TCP as a pose.

Parameters

pose: A pose describing the transformation.

sleep(*t*)

Sleep for an amount of time

Parameters

t: time (s)

sync()

Uses up the remaining "physical" time a thread has in the current frame.

textmsg(*s*)

Send text message

Send message to be shown on the GUI log-tab

Parameters

s : message string, variables of other types (int, bool poses etc.) can also be sent

3.2 Variables

Name	Description
<code>__package__</code>	Value: None

4 Module *urmath*

4.1 Functions

acos(*f*)

Returns the arc cosine of *f*

Returns the principal value of the arc cosine of *f*, expressed in radians. A runtime error is raised if *f* lies outside the range (-1, 1).

Parameters

f : floating point value

Return Value

the arc cosine of *f*.

asin(*f*)

Returns the arc sine of *f*

Returns the principal value of the arc sine of *f*, expressed in radians. A runtime error is raised if *f* lies outside the range (-1, 1).

Parameters

f : floating point value

Return Value

the arc sine of *f*.

atan(*f*)

Returns the arc tangent of *f*

Returns the principal value of the arc tangent of *f*, expressed in radians.

Parameters

f: floating point value

Return Value

the arc tangent of *f*.

atan2(*x*, *y*)

Returns the arc tangent of *x/y*

Returns the principal value of the arc tangent of *x/y*, expressed in radians. To compute the value, the function uses the sign of both arguments to determine the quadrant.

Parameters

x: floating point value

y: floating point value

Return Value

the arc tangent of *x/y*.

binary_list_to_integer(*l*)

Returns the value represented by the content of list *l*

Returns the integer value represented by the bools contained in the list *l* when evaluated as a signed binary number.

Parameters

l: The list of bools to be converted to an integer. The bool at index 0 is evaluated as the least significant bit. False represents a zero and True represents a one. If the list is empty this function returns 0. If the list contains more than 32 bools, the function returns the signed integer value of the first 32 bools in the list.

Return Value

The integer value of the binary list content.

ceil(*f*)

Returns the smallest integer value that is not less than *f*

Rounds floating point number to the smallest integer no greater than *f*.

Parameters

f: floating point value

Return Value

rounded integer

cos(*f*)

Returns the cosine of *f*

Returns the cosine of an angle of *f* radians.

Parameters

f: floating point value

Return Value

the cosine of *f*.

d2r(*d*)

Returns degrees-to-radians of *d*

Returns the radian value of '*d*' degrees. Actually: $(d/180)*\text{MATH_PI}$

Parameters

d: The angle in degrees

Return Value

The angle in radians

floor(*f*)

Returns largest integer not greater than *f*

Rounds floating point number to the largest integer no greater than *f*.

Parameters

f: floating point value

Return Value

rounded integer

force()

Returns the force exceted at the TCP

Return the current externally exerted force at the TCP. The force is the length of the force vector calculated using `get_tcp.force()`.

Return Value

The force in newtons (float)

get_list_length(v)

Returns the length of a list variable

The length of a list is the number of entries the list is composed of.

Parameters

`v`: A list variable

Return Value

An integer specifying the length of the given list

get_tcp_force()

Returns the force twist at the TCP

The force twist is computed based on the error between the joint torques required to stay on the trajectory, and the expected joint torques. In Newtons and Newtons/rad.

Return Value

A force twist (pose)

integer_to_binary_list(x)

Returns the binary representation of `x`

Returns a list of bools as the binary representation of the signed integer value `x`.

Parameters

`x`: The integer value to be converted to a binary list.

Return Value

A list of 32 bools, where False represents a zero and True represents a one. The bool at index 0 is the least significant bit.

interpolate_pose(p_from, p_to, alpha)

Linear interpolation of tool position and orientation.

When `alpha` is 0, returns `p_from`. When `alpha` is 1, returns `p_to`. As `alpha` goes from 0 to 1, returns a pose going in a straight line (and geodesic orientation change) from `p_from` to `p_to`. If `alpha` is less than 0, returns a point before `p_from` on the line. If `alpha` is greater than 1, returns a pose after `p_to` on the line.

Parameters

`p_from`: tool pose (pose)

`p_to`: tool pose (pose)

`alpha`: Floating point number

Return Value

interpolated pose (pose)

log(*b*, *f*)

Returns the logarithm of *f* to the base *b*

Returns the logarithm of *f* to the base *b*. If *b* or *f* are negative, or if *b* is 1 an runtime error is raised.

Parameters

b: floating point value

f: floating point value

Return Value

the logarithm of *f* to the base of *b*.

norm(*a*)

Returns the norm of the argument

The argument can be one of three different types:

Pose: In this case the euclidian norm of the pose is returned.

Float: In this case `fabs(a)` is returned.

Int: In this case `abs(a)` is returned.

Parameters

a: Pose, float or int

Return Value

norm of *a*

point_dist(*p_from*, *p_to*)

Point distance

Parameters

p_from: tool pose (pose)

p_to: tool pose (pose)

Return Value

Distance between the two tool positions (without considering rotations)

pose_add(p_1, p_2)

Pose addition

Both arguments contain three position parameters (x, y, z) jointly called P, and three rotation parameters (R_x, R_y, R_z) jointly called R. This function calculates the result x_3 as the addition of the given poses as follows:

$$p_3.P = p_1.P + p_2.P$$

$$p_3.R = p_1.R * p_2.R$$

Parameters

p_1: tool pose 1 (pose)

p_2: tool pose 2 (pose)

Return Value

Sum of position parts and product of rotation parts (pose)

pose_dist(p_from, p_to)

Pose distance

Parameters

p_from: tool pose (pose)

p_to: tool pose (pose)

Return Value

distance

pose_inv(p_from)

Get the invers of a pose

Parameters

p_from: tool pose (spatial vector)

Return Value

inverse tool pose transformation (spatial vector)

pose_sub(p_to, p_from)

Pose subtraction

Parameters

p_to: tool pose (spatial vector)

p_from: tool pose (spatial vector)

Return Value

tool pose transformation (spatial vector)

pose.trans(p_from, p_from_to)

Pose transformation

The first argument, `p_from`, is used to transform the second argument, `p_from_to`, and the result is then returned. This means that the result is the resulting pose, when starting at the coordinate system of `p_from`, and then in that coordinate system moving `p_from_to`.

This function can be seen in two different views. Either the function transforms, that is translates and rotates, `p_from_to` by the parameters of `p_from`. Or the function is used to get the resulting pose, when first making a move of `p_from` and then from there, a move of `p_from_to`.

If the poses were regarded as transformation matrices, it would look like:

$$T_{\text{world} \rightarrow \text{to}} = T_{\text{world} \rightarrow \text{from}} * T_{\text{from} \rightarrow \text{to}}$$

$$T_{\text{x} \rightarrow \text{to}} = T_{\text{x} \rightarrow \text{from}} * T_{\text{from} \rightarrow \text{to}}$$
Parameters

`p_from`: starting pose (spatial vector)
`p_from_to`: pose change relative to starting pose (spatial vector)

Return Value

resulting pose (spatial vector)

pow(base, exponent)

Returns base raised to the power of exponent

Returns the result of raising base to the power of exponent. If base is negative and exponent is not an integral value, or if base is zero and exponent is negative, a runtime error is raised.

Parameters

`base`: floating point value
`exponent`: floating point value

Return Value

base raised to the power of exponent

random()

Random Number

Return Value

peseudo-random number between 0 and 1 (float)

sin(*f*)

Returns the sine of *f*

Returns the sine of an angle of *f* radians.

Parameters

f: floating point value

Return Value

the sine of *f*.

sqrt(*f*)

Returns the square root of *f*

Returns the square root of *f*. If *f* is negative, an runtime error is raised.

Parameters

f: floating point value

Return Value

the square root of *f*.

tan(*f*)

Returns the tangent of *f*

Returns the tangent of an angle of *f* radians.

Parameters

f: floating point value

Return Value

the tangent of *f*.

4.2 Variables

Name	Description
<code>--package--</code>	Value: None

5 Module interfaces

5.1 Functions

get_analog_in(*n*)

Get analog input level

Parameters

n: The number (id) of the input. (int) @return float, The signal level (0,1)

get_analog_out(*n*)

Get analog output level

Parameters

n: The number (id) of the input. (int)

Return Value

float, The signal level (0;1)

get_digital_in(*n*)

Get digital input signal level

Parameters

n: The number (id) of the input. (int)

Return Value

boolean, The signal level.

get_digital_out(*n*)

Get digital output signal level

Parameters

n: The number (id) of the output. (int)

Return Value

boolean, The signal level.

get_euromap_input(*port_number*)

Reads the current value of a specific Euromap67 input signal. See <http://support.universal-robots.com/Manuals/Euromap67> for signal specifications.

```
>>> var = get_euromap_input(3)
```

Parameters

port_number: An integer specifying one of the available Euromap67 input signals.

Return Value

A boolean, either True or False

get_euromap_output(*port_number*)

Reads the current value of a specific Euromap67 output signal. This means the value that is sent from the robot to the injection moulding machine. See <http://support.universal-robots.com/Manuals/Euromap67> for signal specifications.

```
>>> var = get_euromap_output(3)
```

Parameters

port_number: An integer specifying one of the available Euromap67 output signals.

Return Value

A boolean, either True or False

get_flag(*n*)

Flags behave like internal digital outputs. They keep information between program runs.

Parameters

n: The number (id) of the flag (0;32). (int)

Return Value

Boolean, The stored bit.

modbus_add_signal(*IP, slave_number, signal_address, signal_type, signal_name*)

Adds a new modbus signal for the controller to supervise. Expects no response.

```
>>> modbus_add_signal("172.140.17.11", 255, 5, 1, "output1")
```

Parameters

IP:	A string specifying the IP address of the modbus unit to which the modbus signal is connected.
slave_number:	An integer normally not used and set to 255, but is a free choice between 0 and 255.
signal_address:	An integer specifying the address of the either the coil or the register that this new signal should reflect. Consult the configuration of the modbus unit for this information.
signal_type:	An integer specifying the type of signal to add. 0 = digital input, 1 = digital output, 2 = register input and 3 = register output.
signal_name:	A string uniquely identifying the signal. If a string is supplied which is equal to an already added signal, the new signal will replace the old one.

modbus_delete_signal(*signal_name*)

Deletes the signal identified by the supplied signal name.

```
>>> modbus_delete_signal("output1")
```

Parameters

signal_name:	A string equal to the name of the signal that should be deleted.
--------------	--

modbus_get_signal_status(*signal_name, is_secondary_program*)

Reads the current value of a specific signal.

```
>>> modbus_get_signal_status("output1", False)
```

Parameters

signal_name:	A string equal to the name of the signal for which the value should be gotten.
is_secondary_program:	A boolean for internal use only. Must be set to False.

Return Value

An integer. For digital signals: 1 for True, 0 for False. For register signals: The register value expressed as an unsigned integer. For all signals: -1 for inactive signal, check then the signal name, addresses and connections.

modbus_send_custom_command(*IP, slave_number, function_code, data*)

Sends a command specified by the user to the modbus unit located on the specified IP address. Cannot be used to request data, since the response will not be received. The user is responsible for supplying data which is meaningful to the supplied function code. The builtin function takes care of constructing the modbus frame, so the user should not be concerned with the length of the command.

```
>>> modbus_send_custom_command("172.140.17.11", 103, 6, [17, 32, 2, 88])
```

The above example sets the watchdog timeout on a Beckhoff BK9050 to 600 ms. That is done using the modbus function code 6 (preset single register) and then supplying the register address in the first two bytes of the data array ((17,32) = (0x1120)) and the desired register content in the last two bytes ((2,88) = (0x0258) = dec 600).

Parameters

IP:	A string specifying the IP address locating the modbus unit to which the custom command should be send.
slave_number:	An integer specifying the slave number to use for the custom command.
function_code:	An integer specifying the function code for the custom command.
data:	An array of integers in which each entry must be a valid byte (0-255) value.

modbus.set_output_register(*signal_name*, *register_value*, *is_secondary_program*)

Sets the output register signal identified by the given name to the given value.

```
>>> modbus.set_output_register("output1", 300, False)
```

Parameters

<code>signal_name:</code>	A string identifying an output register signal that in advance has been added.
<code>register_value:</code>	An integer which must be a valid word (0-65535) value.
<code>is_secondary_program:</code>	A boolean for internal use only. Must be set to False.

modbus.set_output_signal(*signal_name*, *digital_value*, *is_secondary_program*)

Sets the output digital signal identified by the given name to the given value.

```
>>> modbus.set_output_signal("output2", True, False)
```

Parameters

<code>signal_name:</code>	A string identifying an output digital signal that in advance has been added.
<code>digital_value:</code>	A boolean to which value the signal will be set.
<code>is_secondary_program:</code>	A boolean for internal use only. Must be set to False.

modbus.set_runstate_dependent_choice(*signal_name*, *runstate_choice*)

Sets whether an output signal must preserve its state from a program, or it must be set either high or low when a program is not running.

```
>>> set_runstate_dependent_choice("output2", 1)
```

Parameters

<code>signal_name:</code>	A string identifying an output digital signal that in advance has been added.
<code>runstate_choice:</code>	An integer: 0 = preserve program state, 1 = set low when a program is not running, 2 = set high when a program is not running.

modbus_set_signal_update_frequency(*signal_name*, *update_frequency*)

Sets the frequency with which the robot will send requests to the Modbus controller to either read or write the signal value.

```
>>> modbus_set_signal_update_frequency("output2", 20)
```

Parameters

signal_name: A string identifying an output digital signal that in advance has been added.

update_frequency: An integer in the range 1-125 specifying the update frequency in Hz.

read_port_bit(*address*)

Reads one of the ports, which can also be accessed by Modbus clients

```
>>> boolval = read_port_bit(3)
```

Parameters

address: Address of the port (See portmap on Support site, page "UsingModbusServer")

Return Value

The value held by the port (True, False)

read_port_register(*address*)

Reads one of the ports, which can also be accessed by Modbus clients

```
>>> intval = read_port_register(3)
```

Parameters

address: Address of the port (See portmap on Support site, page "UsingModbusServer")

Return Value

The signed integer value held by the port (-32768 : 32767)

set_analog_inputrange(*port*, *range*)

Set range of analog inputs

Port 0 and 1 is in the controller box, 2 and 3 is in the tool connector For the ports in the tool connector, range code 2 is current input.

Parameters

port: analog input port number, 0,1 = controller, 2,3 = tool

range: analog input range. 0: 0-5V, 1: -5-5V, 2: 0-10V, 3: -10-10V

set_analog_out(*n, f*)

Set analog output level

Parameters

n: The number (id) of the input. (int)

f: The signal level (0;1) (float)

set_analog_outputdomain(*port, domain*)

Set domain of analog outputs

Parameters

port: analog output port number

domain: analog output domain. 0: 4-20mA, 1: 0-10V

set_digital_out(*n, b*)

Set digital output signal level

Parameters

n: The number (id) of the output. (int)

b: The signal level. (boolean)

set_euromap_output(*port_number, signal_value*)

Sets the value of a specific Euromap67 output signal. This means the value that is sent from the robot to the injection moulding machine. See <http://support.universal-robots.com/Manuals/Euromap67> for signal specifications.

```
>>> set_euromap_output (3, True)
```

Parameters

port_number: An integer specifying one of the available Euromap67 output signals.

signal_value: A boolean, either True or False

set_euomap_runstate_dependent_choice(*port_number, runstate_choice*)

Sets whether an Euomap67 output signal must preserve its state from a program, or it must be set either high or low when a program is not running. See <http://support.universal-robots.com/Manuals/Euomap67> for signal specifications.

```
>>> set_runstate_dependent_choice(3, 0)
```

Parameters

port_number: An integer specifying a Euomap67 output signal.

runstate_choice: An integer: 0 = preserve program state, 1 = set low when a program is not running, 2 = set high when a program is not running.

set_flag(*n, b*)

Flags behave like internal digital outputs. They keep information between program runs.

Parameters

n: The number (id) of the flag (0;32). (int)

b: The stored bit. (boolean)

set_tool_voltage(*voltage*)

Sets the voltage level for the power supply that delivers power to the connector plug in the tool flange of the robot. The voltage can be 0, 12 or 24 volts.

Parameters

voltage: The voltage (as an integer) at the tool connector

socket_close(*socket_name='socket_0'*)

Closes ethernet communication

Closes down the socket connection to the server.

```
>>> socket_comm_close()
```

Parameters

socket_name: Name of socket (string)

socket_get_var(*name*, *socket_name*=' socket_0')

Reads an integer from the server

Sends the message "get <name> " through the socket. Expects the response "<name> <int> " within 2 seconds.

```
>>> x_pos = socket_get_var("POS_X")
```

Parameters

name: Variable name (string)
socket_name: Name of socket (string)

Return Value

an integer from the server (int)

socket_open(*address*, *port*, *socket_name*=' socket_0')

Open ethernet communication

Attempts to open a socket connection, times out after 2 seconds.

Parameters

address: Server address (string)
port: Port number (int)
socket_name: Name of socket (string)

Return Value

False if failed, True if connection successfully established

socket_read_ascii_float(*number*, *socket_name*=' socket_0')

Reads a number of ascii float from the TCP/IP connected. A maximum of 30 values can be read in one command.

```
>>> list_of_four_floats = socket_read_ascii_float(4)
```

The format of the numbers should be with paranthesis, and seperated by ",". An example list of four numbers could look like "(1.414 , 3.14159, 1.616, 0.0)".

The returned list would first have the total numbers read, and then each number in succession. For example a read_ascii_float on the example above would return (4, 1.414, 3.14159, 1.616, 0.0).

A failed read will return the list (0).

Parameters

number: The number of variables to read (int)
socket_name: Name of socket (string)

Return Value

A list of numbers read (list of floats, length=number+1)

socket_read_binary_integer(*number*, *socket_name*=' socket_0')

Reads a number of ascii float from the TCP/IP connected. Bytes are in network byte order. A maximum of 16 values can be read in one command.

```
>>> list_of_three_ints = socket_read_binary_integer(3)
```

Returns (for example) (3,100,2000,30000)

Parameters

number: The number of variables to read (int)
socket_name: Name of socket (string)

Return Value

A list of numbers read (list of ints, length=number+1)

socket_read_byte_list(*number*, *socket_name*=' socket_0')

Reads a number of ascii float from the TCP/IP connected. Bytes are in network byte order. A maximum of 16 values can be read in one command.

```
>>> list_of_three_ints = socket_readbyte_list(3)
```

Returns (for example) (3,100,200,44)

Parameters

number: The number of variables to read (int)
socket_name: Name of socket (string)

Return Value

A list of numbers read (list of ints, length=number+1)

socket_read_string(*socket_name*=' socket_0')

Reads a string from the TCP/IP connected. Bytes are in network byte order.

```
>>> string_from_server = socket_read_string()
```

Returns (for example) "reply string from the server"

Parameters

socket_name: Name of socket (string)

Return Value

A string variable

socket_send_byte(*value*, *socket_name*=' socket_0')

Sends a byte to the server

Sends the byte <value> through the socket. Expects no response. Can be used to send special ASCII characters; 10 is newline, 2 is start of text, 3 is end of text.

Parameters

value: The number to send (byte)
socket_name: Name of socket (string)

socket_send_int(*value*, *socket_name*=' socket_0')

Sends an int (int32_t) to the server

Sends the int <value> through the socket. Send in network byte order. Expects no response.

Parameters

value: The number to send (int)
socket_name: Name of socket (string)

socket_send_line(*str*, *socket_name*=' socket_0')

Sends a string with a newline character to the server - useful for communicatin with the UR dashboard server

Sends the string <str> through the socket in ASCII coding. Expects no response.

Parameters

str: The string to send (ascii)
socket_name: Name of socket (string)

socket_send_string(*str*, *socket_name*=' socket_0')

Sends a string to the server

Sends the string <str> through the socket in ASCII coding. Expects no response.

Parameters

str: The string to send (ascii)
socket_name: Name of socket (string)

socket_set_var(name, value, socket_name=' socket_0')

Sends an integer to the server

Sends the message "set <name> <value> " through the socket. Expects no response.

```
>>> socket_set_var("POS_Y", 2200)
```

Parameters

name: Variable name (string)
 value: The number to send (int)
 socket_name: Name of socket (string)

write_port_bit(address, value)

Writes one of the ports, which can also be accessed by Modbus clients

```
>>> write_port_bit(3, True)
```

Parameters

address: Address of the port (See portmap on Support site, page "UsingModbusServer")
 value: Value to be set in the register (True, False)

write_port_register(address, value)

Writes one of the ports, which can also be accessed by Modbus clients

```
>>> write_port_register(3, 100)
```

Parameters

address: Address of the port (See portmap on Support site, page "UsingModbusServer")
 value: Value to be set in the port (0 : 65536) or (-32768 : 32767)

5.2 Variables

Name	Description
__package__	Value: None