

Intro To Robotics

Coordinate Transformation

Q: Why do we need Kinematics & Dynamics?

- To study the behaviour and performance of robots

Q: what are manipulators?

- Set of links connected together with joints to perform a specific task (pick&place,welding,assembly,...)

Problem : pick the ball using robot arm

- To study the behaviour and performance of robots

Challenges:

- Pose (position + orientation) of the object
- Weight of the object
- Size of the object
- World/environment around the object

Q: Where is the box?

- We represent everything w.r.t the **global/fixed/world** frame

Q: How to represent point P1?

- In Global Frame {G}

frame $\leftarrow G$
 Position vector
 $P_{P_1} = \begin{bmatrix} 5 \\ 5 \\ 6 \end{bmatrix} \rightarrow x_G \\ \rightarrow y_G \\ \rightarrow z_G$
 Point

- In Body Frame {B}

$${}^B P_{P_1} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \rightarrow x_B \\ \rightarrow y_B \\ \rightarrow z_B$$

$${}^B P_{P_2} = \begin{bmatrix} -l \\ 0 \\ 0 \end{bmatrix} \rightarrow x_B \\ \rightarrow y_B \\ \rightarrow z_B$$

Rigid Body : a set of points with fixed distance between each pair

If ${}^A T_B$ is known and the positions of all points are known w.r.t $\{B\}$, then the position of every point in the rigid body is known in $\{A\}$

Rotation Matrix

Q: What is the relation between frame {1} and frame {2}?

- Using **Rotation Matrix**

Q: What is Rotation Matrix?

- A **(3x3) matrix** that describes **rotational relationship** between one frame w.r.t another frame.

$${}^1 R_2$$

Rotation of frame{2} w.r.t frame{1}

Dot product recap:

$$\begin{aligned} F_x &= \vec{F} \cdot \vec{x} = |\vec{F}| \cdot |\vec{x}| \cdot \cos(\theta) \\ &= l_o \cos(30^\circ) \end{aligned}$$

Projection of F on X direction

$$\begin{aligned} F_y &= \vec{F} \cdot \vec{y} = |\vec{F}| \cdot |\vec{y}| \cdot \cos(g_0 - \theta) \\ &= l_o \sin(30^\circ) \end{aligned}$$

Projection of F on y direction

Let's do the same but with frames

$${}^1R_2 = \begin{Bmatrix} \text{old} \\ \text{new} \end{Bmatrix} = \begin{bmatrix} x_1 & x_2 & y_2 & z_2 \\ y_1 & x_2 \cdot x_1 & y_2 \cdot x_1 & z_2 \cdot x_1 \\ z_1 & x_2 \cdot y_1 & y_2 \cdot y_1 & z_2 \cdot y_1 \\ & x_2 \cdot z_1 & y_2 \cdot z_1 & z_2 \cdot z_1 \end{bmatrix}$$

$$x_2 \cdot x_1 = 1 \cdot 1 \cdot \cos(\theta)$$

$$x_2 \cdot y_1 = 1 \cdot 1 \cdot \sin(\theta)$$

$$x_2 \cdot z_1 = 1 \cdot 1 \cdot \cos(g_0) = 0$$

$${}^1R_2 = \begin{bmatrix} x_1 & x_2 & y_2 & z_2 \\ y_1 & \cos \theta & -\sin \theta & 0 \\ z_1 & \sin \theta & \cos \theta & 0 \end{bmatrix} = \begin{bmatrix} {}^1x_2 \\ {}^1y_2 \\ {}^1z_2 \end{bmatrix}$$

Standard Rotation Matrices

$$R_{x, \theta} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{bmatrix} \quad R_{y, \theta} = \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix}$$

$$R_{z, \theta} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Notes:

- $\bar{R} = R^T$
- $\det(R) = \pm 1$
- R is "Orthogonal"
- $\sin \theta = \sin(\theta)$
- $\cos \theta = \cos(\theta)$

Sequence of Rotations

Euler's theorem:

- Any two independent orthogonal frames can be related by a sequence of Rotations (not more than 3) about coordinates, where no two successive rotations may be about the same axis

Angel-axis representation :

- Any two independent orthogonal frames can be related by a single rotation about some axis.

(θ, \mathbf{n})

axis
angle

Angel-axis representation :

- Quaternion can be considered as a rotation of θ about the unit vector $\hat{\mathbf{d}}$ which are related to quaternion components by $\hat{\mathbf{q}} = \cos \frac{\theta}{2} \langle \hat{\mathbf{d}} \sin \frac{\theta}{2} \rangle$

Different Representations of Rotation

	Intuition	Chain	Memory	Numerical
Rotation Matrix	✓	✓	9	✗
Axis-Angle	✓	✗	4	
Euler Angels	✓		3	
Quaternion	✗	✓	4	✓

Notes:

- All representations can be used interchangeably
- Min number to represent **Rotation** $\rightarrow 3$
- Min number to represent **Transformation** $\rightarrow 6$

Relative Poses

${}^o\{R\}$: Relative pose that describes frame $\{R\}$ w.r.t frame $\{O\}$

Q: Why do we need transformations?

- Because it allow us to transfer **information** from one frame to another

Position Velocity Acceleration

Homogeneous Transformation

Q: What is total homogeneous transformation?

- Total change of a frame w.r.t another frame

Rotation Matrix between two frames $H = \begin{bmatrix} R & d \\ 0 & 1 \end{bmatrix}$ Position vector between the origin of the two frames

$${}^G H_B = \begin{bmatrix} c\theta & -s\theta & 0 & | & x \\ s\theta & c\theta & 0 & | & y \\ 0 & 0 & 1 & | & z \\ 0 & 0 & 0 & | & 1 \end{bmatrix}$$

Note:

- This way, we have the ability to completely represent rigid Bodies w.r.t global frame.

Q: But how?

- 1- Assign body frame
- 2- Find Transformation Matrix between Body frame & Global frame

Q: What is the inverse of homogeneous transformation?

$${}^1 H_2 = \begin{bmatrix} {}^1 R_2 & {}^1 d_2 \\ 0 & 1 \end{bmatrix}, \quad ({}^1 H_2)^{-1} = \begin{bmatrix} ({}^1 R_2)^T & -({}^1 R_2)^T {}^1 d_2 \\ 0 & 1 \end{bmatrix}$$

Forward Kinematics

Given:

- Joint Variables

$$\begin{bmatrix} q_1 \\ q_2 \\ \vdots \\ q_n \end{bmatrix}$$

Find:

- Pose of the end-effector

$$\begin{bmatrix} x \\ y \\ z \\ G_x \\ G_y \\ G_z \end{bmatrix} \rightarrow \begin{array}{l} \text{Position of E.E} \\ \text{Orientation of E.E} \end{array}$$

Q: But how? Using DH-Convention

Types of Joints:-

- Revolute
- Prismatic

Task Space: pose (position+orientation) of end-effector

Q: What is degree of freedom?

DOF

- Over-Constrained
- Under-Actuated

- Exact -Constrained

- Under-Constrained
- Over-Actuated

The map between Joint-space & Task-space:

DH-Convention :

- A systematic sequence of steps to solve the forward Kinematics problem for serial manipulators.

Joint angle	θ_j	the angle between the x_{j-1} and x_j axes about the z_{j-1} axis	revolute joint variable
Link offset	d_j	the distance from the origin of frame $j-1$ to the x_j axis along the z_{j-1} axis	prismatic joint variable
Link length	a_j	the distance between the z_{j-1} and z_j axes along the x_j axis; for intersecting axes is parallel to $\hat{z}_{j-1} \times \hat{z}_j$	constant
Link twist	α_j	the angle from the z_{j-1} axis to the z_j axis about the x_j axis	constant
Joint type	σ_j	$\sigma = R$ for a revolute joint, $\sigma = P$ for a prismatic joint	constant

Steps of DH

1- Assign axes z & x only

2- Fill DH Table

Joint	θ	d	a	α
1				
2				

z_{i-1} x_i

Step(1) : Assign Axes

I) Put all z-axis

II) Assign x-axis

Rule(1): $x_o \perp z_o$
in any direction

Rule(2): $x_i \perp$ and $\cap z_i, z_{i-1}$

II) End-Effector Frame

Rule(1): $z_{EE} \parallel z_{last}$

Rule(2): $x_{EE} \perp$ and $\cap z_{EE}, z_{last}$

Step(2) : Fill DH-Table

- Transform from one frame to another is done in 4 steps.

Joint	θ	d	a	α	z_{i-1}	x_i	
1							old ° → i ° T_1 i → 1
2							new ° → i ° T_2 i → 2

θ_i : Rotation around z_{i-1} between x_{i-1} and x_i

d_i : Translation along z_{i-1} from o_{i-1} to o_i

a_i : Translation along x_i from o_{i-1} to o_i

α_i : Rotation around x_i between z_{i-1} and z_i

$$\begin{aligned}
 T_i^{i-1} &= T_{\text{rot } z_{i-1}, \theta} * T_{\text{trans } z_{i-1}, d} * T_{\text{trans } x_i, a} * T_{\text{rot } x_i, \alpha} \\
 &= \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} 1 & 0 & 0 & a \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} * \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \alpha & -\sin \alpha & 0 \\ 0 & \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\
 &= \begin{bmatrix} \cos \theta & -\sin \theta & 0 & a \cos \theta \\ \sin \theta & \cos \theta & 0 & a \sin \theta \\ 0 & 0 & 1 & d \\ 0 & 0 & 0 & 1 \end{bmatrix}
 \end{aligned}$$

Example (1): RP Robot

Joint	θ	d	a	α	z_{i-1}	x_i
1	$(\pi/2 + q_1)$	0	0	$\pi/2$	$0 \rightarrow 1$	T_1
2	0	$(l_2 + q_2)$	0	0	$1 \rightarrow 2$	T_2

$${}^0T_2 = {}^0T_1 * {}^1T_2 = \begin{bmatrix} R & | d \\ 0 & | 1 \end{bmatrix} \rightarrow \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

Orientation of E.E
w.r.t global frame

Position of E.E
w.r.t global frame

$$x_{E \cdot E} = (l_2 + q_2) \cos(q_1)$$

$$y_{E \cdot E} = (l_2 + q_2) \sin(q_1)$$

Simulink Model

Example (2):

	z_{i-1}	x_i				
Joint	θ	d	a	α		
1	θ_1	L_1	0	0	old 0 → 1	${}^0 T_1$
2	0	d_2	0	$-\pi/2$	$1 \rightarrow 2$	${}^1 T_2$
3	0	d_3	0	0	$2 \rightarrow 3$	${}^2 T_3$
4	θ_4	L_4	0	$\pi/2$	$3 \rightarrow 4$	${}^3 T_4$
5	θ_5	0	0	$-\pi/2$	$4 \rightarrow 5$	${}^4 T_5$
6	θ_6	$L_5 + L_6$	0	0	$5 \rightarrow 6$	${}^5 T_6$

$${}^0 T_6 = {}^0 T_1 \cdot {}^1 T_2 \cdot {}^2 T_3 \cdot {}^3 T_4 \cdot {}^4 T_5 \cdot {}^5 T_6$$

Inverse Kinematics

Given:

- Pose of the end-effector

$$\begin{bmatrix} x \\ y \\ z \\ \theta_x \\ \theta_y \\ \theta_z \end{bmatrix}$$

Find:

- Joint-variables

$$\begin{bmatrix} q_1 \\ q_2 \\ \vdots \\ q_n \end{bmatrix}$$

Q: But how?

1- Geometrical Approach

2- Numerical Approach

- Solution could be
 - Unique
 - Multiple
 - No solution

Q: In case of multiple solutions which one to choose ?

- Energy Efficiency

- Trajectory Smoothness

- Collision Avoidance

Inverse Kinematics (Geometric Approach)

Example (1): RP Robot using “geometric method”

Find: $\begin{bmatrix} \theta_1 \\ d_L \end{bmatrix} = ?$

Given: $\begin{bmatrix} x \\ y \end{bmatrix}$

$$\tan(\theta_1) = \frac{y}{x} \Rightarrow \theta_1 = \tan^{-1}\left(\frac{y}{x}\right)$$

- Using Pythagorean Theorem

$$(L_1 + d_L)^2 = x^2 + y^2 \Rightarrow L_1 + d_L = \sqrt{x^2 + y^2}$$

$$d_L = \sqrt{x^2 + y^2} - L_1$$

Model Simulation Using “Matlab”

```
x >> function [q1,q2] = I_K(x,y)
y >> L1 = .5
 >> q1 = atan2d(y,x)
 >> q2 = sqrt(x^2 + y^2) - L1
 >> end
```

q_1 q_2

Example (2): RRP Robot

Find θ_1

- Project everything in x-y plane

$$\tan \theta_1 = \frac{y}{x}$$

$$\theta_1 = \tan^{-1} \left(\frac{y}{x} \right)$$

$$x^2 + y^2 = [(L_2 + d_3) \cos(\theta_2)]^2$$

Find θ_2, d_3

- Project on y-z plane

$$\theta_2 = \tan^{-1} \left(\frac{z - L_1}{\sqrt{x^2 + y^2}} \right)$$

- Using Pythagorean Theorem

$$L_2 + d_3 = \sqrt{x^2 + y^2 + (z - L_1)^2}$$

$$d_3 = \sqrt{x^2 + y^2 + (z - L_1)^2} - L_2$$

Laws used in geometric approach

1 Pythagorean Theorem

$$a^2 + b^2 = c^2$$

2 SOHCAHTOA

$$\sin(\theta) = \frac{b}{c}$$

$$\cos(\theta) = \frac{a}{c}$$

$$\tan(\theta) = \frac{b}{a}$$

3 Law of cosines

$$b^2 = a^2 + c^2 - 2 \cdot a \cdot c \cdot \cos(\alpha)$$

Inverse Kinematics (Numerical Approach)

Q: Why?

- Geometric approach is hard for robot with more than 4-dof.

Newton-Raphson Method:

- Iterative method to solve complex functions

$$\hat{f}'(x_0) = \frac{\Delta y}{\Delta x} = \frac{f(x_0) - 0}{x_0 - x_1} = \frac{f(x_0)}{x_0 - x_1}$$

$$x_1 = x_0 - [\hat{f}'(x_0)]^{-1} f(x_0)$$

↑ initial guess ↑ value at initial guess

General Equation :

$$x_{n+1} = x_n - \hat{f}'(x_n)^{-1} f(x_n)$$

Stopping Criteria:

- 1- Convergence of $f(x_n)$ to a value close to $f(x_0)$
- 2- Max number of iterations reached (ex: 100 iter)

Example: RP-Robot using "numerical method"

Find: $\begin{bmatrix} q_1 \\ q_2 \end{bmatrix} = ?$

Given: $\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$

- From forward kinematics

$$x_{E-E} = (L_1 + q_2) \cos(q_1)$$

$$y_{E-E} = (L_1 + q_2) \sin(q_1)$$

Recall: $x_{n+1} = x_n - \hat{f}(x_n)^{-1} f(x_n)$

$$\vec{x} = \begin{bmatrix} q_1 \\ q_2 \end{bmatrix}, \quad \hat{f} = \begin{bmatrix} F_1 \\ F_2 \end{bmatrix}$$

$$\begin{bmatrix} q_1 \\ q_2 \end{bmatrix}_{n+1} = \begin{bmatrix} q_1 \\ q_2 \end{bmatrix}_n - \hat{f}(x_n)^{-1} \begin{bmatrix} (L_1 + q_2) \cos(q_1) \\ (L_1 + q_2) \sin(q_1) \end{bmatrix}$$

What? "Jacobian Matrix"

Jacobian Matrix :

$$J = \begin{bmatrix} F_1 & F_2 \\ \hline q_1 & q_2 \\ \hline \frac{\partial F_1}{\partial x_1} & \frac{\partial F_1}{\partial x_2} \\ \hline \frac{\partial F_2}{\partial x_1} & \frac{\partial F_2}{\partial x_2} \end{bmatrix}$$

$$F_1 = (L_1 + q_2) \cos(q_1)$$

$$F_2 = (L_1 + q_2) \sin(q_1)$$

$$\frac{\partial F_1}{\partial q_1} = -(L_1 + q_2) \sin(q_1), \quad \frac{\partial F_1}{\partial q_2} = \cos(q_1)$$

$$\frac{\partial F_2}{\partial q_1} = (L_1 + q_2) \cos(q_1), \quad \frac{\partial F_2}{\partial q_2} = \sin(q_1)$$

$$J = \begin{bmatrix} q_1 & q_2 \\ \hline F_1 & F_2 \\ \hline -(L_1 + q_2) \sin(q_1) & \cos(q_1) \\ (L_1 + q_2) \cos(q_1) & \sin(q_1) \end{bmatrix}$$

$$\underbrace{\begin{bmatrix} q_1 \\ q_2 \end{bmatrix}}_{\vec{x}_{n+1}} = \underbrace{\begin{bmatrix} q_1 \\ q_2 \end{bmatrix}}_{\vec{x}_n} - \underbrace{\begin{bmatrix} -(L_1 + q_2) \sin(q_1) & \cos(q_1) \\ (L_1 + q_2) \cos(q_1) & \sin(q_1) \end{bmatrix}}_{\vec{J}^{-1}(\vec{x}_n)}^{-1} \underbrace{\begin{bmatrix} (L_1 + q_2) \cos(q_1) - 2 \\ (L_1 + q_2) \sin(q_1) - 1 \end{bmatrix}}_{\vec{F}(x_n)}$$

Forward Velocity Kinematics

The map between Joint-space & Task-space:

$$\dot{\mathbf{X}} = \mathbf{J} \quad \dot{\mathbf{q}}$$

velocity of EE Jacobian Matrix Joint velocities

Differentiation Approach

- From forward kinematics

$$x_{E\cdot E} = (L_1 + q_1) \cos(q_1)$$

$$y_{E\cdot E} = (L_1 + q_1) \sin(q_1)$$

Find: $\begin{bmatrix} \dot{x}_{EE} \\ \dot{y}_{EE} \end{bmatrix} = ?$

Q: How? **Chain Rule**

$$\dot{x} = \frac{\partial x}{\partial q_1} \cdot \frac{\partial q_1}{\partial t} + \frac{\partial x}{\partial q_2} \cdot \frac{\partial q_2}{\partial t}$$

↓ \dot{q}_1 ↓ \dot{q}_2
 "angular velocity."
 of joint(1) "Translational velocity."
 of joint(2)

$$\frac{\partial x}{\partial q_1} = -(L_1 + q_2) \sin(q_1)$$

$$\frac{\partial x}{\partial q_2} = \cos(q_1)$$

$$\dot{x} = \underbrace{-(L_1 + q_2) \sin(q_1)}_{\frac{\partial x}{\partial q_1}} \dot{q}_1 + \underbrace{\cos(q_1)}_{\frac{\partial x}{\partial q_2}} \dot{q}_2$$

Similarly,

$$\dot{y} = \underbrace{(L_1 + q_2) \cos(q_1)}_{\frac{\partial y}{\partial q_1}} \dot{q}_1 + \underbrace{\sin(q_1)}_{\frac{\partial y}{\partial q_2}} \dot{q}_2$$

Matrix Form

$$\underbrace{\begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix}}_{\vec{x}} = \underbrace{\begin{bmatrix} -(L_1 + q_2) \cos(q_1) \\ (L_1 + q_2) \sin(q_1) \end{bmatrix}}_{J} \underbrace{\begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix}}_{\vec{\dot{q}}}$$

Jacobian Matrix "General Approach"

Linear velocity of E.E

Angular velocity of E.E

$$\left\{ \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \hline \omega_x \\ \omega_y \\ \omega_z \end{bmatrix}_{6 \times 1} \right\} = \begin{bmatrix} & & & & \text{pink box} \\ & & & & \text{green box} \end{bmatrix}_{6 \times N} \begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \\ \vdots \\ \dot{q}_n \end{bmatrix}_{N \times 1}$$

Each row: represent the contribution/weights of each joint in the calculation of a specific velocity component of E.E

Each column: represent the contribution of specific joint in all velocity component of E.E

- We can rewrite Jacobian Matrix as follows :

$$J = \begin{bmatrix} J_{v_1} & J_{v_2} & \dots & J_{v_n} \\ \hline J_{w_1} & J_{w_2} & \dots & J_{w_n} \end{bmatrix}$$

↑ Translational velocity
↑ Rotational velocity

J_{v_i} : describe the effect of the i^{th} joint on translational velocity

J_{w_i} : describe the effect of the i^{th} joint on rotational velocity

Q: How can we evaluate (J_{v_i}) & (J_{w_i}) for any joint based on its type?

Types of Joints

=> Prismatic Joint

Note:

- when we investigate joint(i) we assume that the rest of the robot is rigid, and study the effect of this joint solely.

Q: what about $J_{w,i}$?

$$J_{w,i} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \rightarrow \text{ Doesn't contribute to rotational velocity}$$

Prismatic

$$J_{v,i} = \dot{z}_{i-1}$$

$$J_{w,i} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

=> Revolute Joint

Q: what about Jv_i ?

$$v = \omega \cdot r$$

Similarly,

$$Jv_i = {}^0z_{i-1} \times ({}^0O_N - {}^0O_{i-1})$$

Cross product

Recall: Dot product between 2-vectors

$$v_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}, v_2 = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix} \Rightarrow v_1 \cdot v_2 = \begin{bmatrix} i & j & k \end{bmatrix} \begin{bmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{bmatrix} = \begin{bmatrix} y_1 z_2 - z_1 y_2 \\ -(x_1 z_2 - z_1 x_2) \\ x_1 y_2 - y_1 x_2 \end{bmatrix}$$

Types of Joints

Revolute

$$J_{V_L} = {}^o z_{i-1} \times ({}^o o_N - {}^o o_{i-1})$$

$$J_{W_i} = {}^o z_{i-1}$$

Prismatic

$$J_{V_i} = {}^o z_{i-1}$$

$$J_{\omega_i} = [0 \ 0 \ 0]^T$$

Example(1): RP-Robot

- From forward kinematics

$${}^o T_1 = \begin{bmatrix} {}^o z_1 & {}^o o_1 \\ -s q_1 & 0 & c q_1 & 0 \\ c q_1 & 0 & -s q_1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^o T_2 = \begin{bmatrix} {}^o z_2 & {}^o o_2 \\ -s q_1 & 0 & c q_1 & (l_1 + q_2) c q_1 \\ c q_1 & 0 & s q_1 & (l_1 + q_2) s q_1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} v \\ w \end{bmatrix}_{6x1} = \begin{bmatrix} J_{V_1} & J_{V_L} \\ J_{W_1} & J_{W_2} \end{bmatrix}_{6x2} \begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix}_{2x1}$$

I) For joint(2) -> prismatic

$$J\omega_2 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} \quad \text{Doesn't contribute in rotational velocity}$$

$$Jv_2 = {}^o z_{i-1} = {}^o z_i = \begin{bmatrix} c\dot{q}_i \\ s\dot{q}_i \\ 0 \end{bmatrix}$$

II) For joint(1) -> revolute

$$J\omega_1 = {}^o z_{i-1} = {}^o z_i = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\begin{aligned} Jv_i &= {}^o z_{i-1} \times ({}^o o_N - {}^o o_{i-1}) \\ &= {}^o z_i \times ({}^o o_i - {}^o o_{i-1}) \\ &= \begin{bmatrix} i \\ j \\ k \end{bmatrix} \begin{bmatrix} + \\ - \\ + \end{bmatrix} \begin{bmatrix} (L_i + q_i)c_i \\ (L_i + q_i)s_i \\ 0 \end{bmatrix} = \begin{bmatrix} -(L_i + q_i)s_i \\ (L_i + q_i)c_i \\ 0 \end{bmatrix} \end{aligned}$$

Putting all together

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ w_x \\ w_y \\ w_z \end{bmatrix}_{6 \times 1} = \begin{bmatrix} Jv_i \\ J\omega_1 \\ J\omega_2 \end{bmatrix} \begin{bmatrix} \dot{q}_i \\ \dot{q}_2 \end{bmatrix}_{2 \times 1}$$

The diagram shows a 6x1 vector of velocities and accelerations on the left. To its right is a 6x2 matrix divided into three vertical sections by red lines. The first section contains the term Jv_i (highlighted in yellow). The second section contains the term $J\omega_1$ (highlighted in pink). The third section contains the term $J\omega_2$ (highlighted in pink). The matrix has two columns, each labeled \dot{q}_i and \dot{q}_2 .

Example(2): RR-Robot

Method(1): Differentiation

- From forward kinematics

$$x_{E \cdot E} = L_1 \cos(\theta_1) + L_2 \cos(\theta_1 + \theta_2)$$

$$y_{E \cdot E} = L_1 \sin(\theta_1) + L_2 \sin(\theta_1 + \theta_2)$$

- Using chain rule

$$\dot{x}_{E \cdot E} = \frac{\partial x}{\partial \theta_1} \dot{\theta}_1 + \frac{\partial x}{\partial \theta_2} \dot{\theta}_2$$

$$\dot{y}_{E \cdot E} = \frac{\partial y}{\partial \theta_1} \dot{\theta}_1 + \frac{\partial y}{\partial \theta_2} \dot{\theta}_2$$

- Computing partial derivative

$$\frac{\partial x}{\partial \theta_1} = -L_1 s_1 - L_2 s_{12}$$

$$\frac{\partial y}{\partial \theta_1} = L_1 c_1 + L_2 c_{12}$$

$$\frac{\partial x}{\partial \theta_2} = -L_2 s_{12}$$

$$\frac{\partial y}{\partial \theta_2} = L_2 c_{12}$$

- Putting all together

$$\begin{bmatrix} \dot{x}_{E \cdot E} \\ \dot{y}_{E \cdot E} \end{bmatrix} = \begin{bmatrix} -L_1 s_1 - L_2 s_{12} \\ L_1 c_1 + L_2 c_{12} \end{bmatrix} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix}$$

Method(2): Using General Approach

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \omega_x \\ \omega_y \\ \omega_z \end{bmatrix}_{6 \times 1} = \begin{bmatrix} J_{V_1} & J_{V_2} \\ J_{W_1} & J_{W_2} \end{bmatrix}_{6 \times 2} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix}_{2 \times 1}$$

- From forward kinematics

$${}^0 T_1 = \begin{bmatrix} C_1 & -S_1 & 0 & | & L_1 C_1 \\ S_1 & C_1 & 0 & | & L_1 S_1 \\ 0 & 0 & 1 & | & 0 \\ 0 & 0 & 0 & | & 1 \end{bmatrix}$$

$${}^0 T_2 = \begin{bmatrix} -C_{12} & S_{12} & 0 & | & L_1 C_1 + L_2 C_{12} \\ S_{12} & C_{12} & 0 & | & L_1 S_1 + L_2 S_{12} \\ 0 & 0 & 1 & | & 0 \\ 0 & 0 & 0 & | & 1 \end{bmatrix}$$

I) For joint(1) \rightarrow revolute

$$J_{W_1} = {}^0 Z_{i-1} = {}^0 Z_0 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\begin{aligned} J_{V_1} &= {}^0 Z_{i-1} \times ({}^0 O_N - {}^0 O_{i-1}) \\ &= {}^0 Z_0 \times ({}^0 O_2 - {}^0 O_0) \\ &= \begin{bmatrix} i \\ j \\ k \end{bmatrix} \times \begin{bmatrix} L_1 C_1 + L_2 C_{12} \\ L_1 S_1 + L_2 S_{12} \\ 0 \end{bmatrix} = \begin{bmatrix} -L_1 S_1 - L_2 S_{12} \\ L_1 C_1 + L_2 C_{12} \\ 0 \end{bmatrix} \end{aligned}$$

II) For joint(2) -> revolute

$$J\omega_2 = {}^o z_{i-1} \times {}^o z = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$\begin{aligned} J\omega_2 &= {}^o z_{i-1} \times ({}^o o_N - {}^o o_{i-1}) \\ &= {}^o z_1 \times ({}^o o_2 - {}^o o_0) \\ &= \begin{bmatrix} i \\ j \\ k \end{bmatrix} \begin{bmatrix} L_1 & 0 & L_2 c_{12} \\ 0 & 0 & L_2 s_{12} \\ L_1 c_{12} & 0 & 0 \end{bmatrix} = \begin{bmatrix} -L_2 s_{12} \\ L_2 c_{12} \\ 0 \end{bmatrix} \end{aligned}$$

- Putting all together

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ w_x \\ w_y \\ w_z \end{bmatrix}_{6 \times 1} = \begin{bmatrix} -L_1 s_1 - L_2 s_{12} & -L_2 s_{12} \\ L_1 c_1 + L_2 c_{12} & L_2 c_{12} \\ 0 & 0 \\ 0 & 0 \\ 0 & 0 \\ 1 & 1 \end{bmatrix}_{6 \times 2} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix}_{2 \times 1}$$

Inverse Velocity Kinematics

The map between Joint-space & Task-space:

Example: RP-Robot

- Forward velocity kinematics

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} -(L_1 + q_2) s_1 & c_1 \\ (L_1 + q_2) c_1 & s_1 \end{bmatrix} \begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix}$$

- Inverse velocity kinematics

$$\begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix} = \begin{bmatrix} -(L_1 + q_2) s_1 & c_1 \\ (L_1 + q_2) c_1 & s_1 \end{bmatrix}^{-1} \begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix}$$

Q: What if the Jacobian has no inverse ?

Cases of no Jacobian inverse:

1- $\det(J) = 0$

$$\left[\begin{array}{c|c} -L_1 S_1 - L_2 S_{12} & -L_2 S_{12} \\ L_1 C_1 + L_2 C_{12} & L_2 C_{12} \end{array} \right]$$

Let's $\begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \rightarrow \det(J) = 0 \rightarrow \text{Singularity}$

2- According to DOF of Joint space & Task space

Under-Actuated

Exact-Actuated

Over-Actuated

J is $(M \times N)$, $M > N$

J is $(N \times N)$

J is $(M \times N)$, $M < N$

Pseudo-inverse

Inverse

Pseudo-inverse

$$J^+ = (J^T J)^{-1} J^T$$

$$J^{-1}$$

$$J^+ = J^T (J^T J)^{-1}$$

Acceleration Kinematics

The map between Joint-space & Task-space:

Example: RP-Robot

- Forward velocity kinematics

$$\begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = \underbrace{\begin{bmatrix} -(L_1 + q_2) S_1 \\ (L_1 + q_2) C_1 \end{bmatrix}}_{J} \begin{bmatrix} C_1 \\ S_1 \end{bmatrix} \begin{bmatrix} \dot{q}_1 \\ \dot{q}_2 \end{bmatrix}$$

Given: $\dot{x} = J \dot{q}$

Then $\ddot{x} = J \ddot{q} + J \dot{q}$

Inverse Acceleration Solution

Given: $\ddot{x} = J \ddot{q} + J \dot{q}$

Then: $\ddot{q} = J^{-1} (\ddot{x} - J \dot{q})$

Putting All Together

Trajectory Planning

The Big Picture

Q: what is the difference between "path" and "trajectory" planning ?

Path Planning: find collision free points/coordinates from start to goal some without taking time into consideration.

Trajectory Planning: follow some points/coordinates with each point coupled with time stamp.

Q: what is the effect of time?

- Introduce more **complexity** due to the need of **discretisation** of time and motion

Sampling Time (Ts)

- Inverse Kinematics
- Inverse Velocity Kinematics
- ...

Minimum Time needed to complete all steps/calculations to move the robot from one pose to another's

Types of Trajectory Planning

1) Task-space Planning

- we want the end-effector to follow a specific path in a specific duration

- => Applications
- 1- Welding
 - 2- Assembly
 - 3- Painting

2) Joint-space Planning

- we don't care about the end-effector path just move from A → B smoothly

- => Applications
- 1- Pick&Place

Steps to solve Task-Space Trajectory Planning

Given:

- 1- start point
- 2- destination point
- 3- duration

Do the following :

- 1- Decompose the trajectory to equations (**functions in time**) representing (x,y,z)
- 2- calculate **inverse kinematics** to compute joint values at each time step

Steps to solve Joint-Space Trajectory Planning

Given:

- 1- start point
- 2- destination point
- 3- duration

Do the following :

- 1- calculate values of joints at **start & goal** points using **inverse kinematics**
- 2- define interpolation equation for each joint

Example: RP-Robot (Task-space Planning)

Given:

- start point : $\begin{bmatrix} 2 \\ 2 \end{bmatrix}$
- destination point : $\begin{bmatrix} -2 \\ 2.5 \end{bmatrix}$
- duration : 10 sec

Find:

- Joint angles that make the E.E move in **straight line** from start to goal in the required duration

Solution

- Start with x-axis ($2 \rightarrow -2$)

$$x(t) = x_0 + \alpha_x \cdot t$$

α : Factor by which we will change the value of $x(t)$ as time grows

$$\alpha_x = \frac{x(t) - x(0)}{t}$$

↑ goal ↑ initial
 t ↓ duration

$$\alpha_x = \frac{-2 - 2}{10} = -0.4$$

$$x(t) = 2 - 0.4 \cdot t$$

- For y-axis ($2 \rightarrow 2.5$)

$$y(t) = y_0 + \alpha_y \cdot t$$

$$\alpha_y = \frac{2.5 - 2}{10} = 0.05$$

$$y(t) = 2 + 0.05 \cdot t$$

- Use table to compute joint velocities at each time step

Time	$x(t)$	$y(t)$	q_1	q_2
0	2	2	45	2,3
1	1,6	2,05		
1				
1				
10	-2	2,5		

Solution/ values of
Joints to follow
the path in 10 sec

Example: RP-Robot (Joint-space Planning)

Given:

- start point : $\begin{bmatrix} z \\ -z \end{bmatrix}$
- destination point : $\begin{bmatrix} -z \\ 1,5 \end{bmatrix}$
- duration : 10 sec

Find:

- Joint angles that will move the robot from start to goal smoothly

Q: Why we want position and orientation to vary smoothly with time ?

- 1) reduce the peak acceleration of the robot
- 2) reduce the size of the motors

Q: But how we guarantee smoothness ?

- 1) position $q(t)$ is continuous
- 2) velocity $\dot{q}(t)$ is continuous
- 1) acceleration $\ddot{q}(t)$ is continuous
- 2) jerk $\dddot{q}(t)$ is continuous

Solution

- Let's use polynomial function that allow us to put conditions/constraints on position,velocity,acceleration on start and destination

Fifth-order Polynomial

- has 6-coefficients which allows us to specify 6 boundary conditions (position,velocity,acceleration) at $t = 0$ and $t = T$

$$q(t) = a_0 + a_1 \cdot t + a_2 \cdot t^2 + a_3 \cdot t^3 + a_4 \cdot t^4 + a_5 \cdot t^5$$

Time	Position	Velocity	Acceleration
$t = 0$	$q(0)$	$\dot{q}(0)$	$\ddot{q}(0)$
$t = T$	$q(T)$	$\dot{q}(T)$	$\ddot{q}(T)$

Third-order Polynomial

- for simplicity we will use 3rd-order polynomial.
Always remember that we need to balance between smoothness and execution time

- has 4-coefficients which allows us to specify 4 boundary conditions (position,velocity,acceleration) at $t = 0$ and $t = T$

$$q(t) = a_0 + a_1 \cdot t + a_2 \cdot t^2 + a_3 \cdot t^3 \quad (\text{Joint (1)})$$

Time	Position	Velocity
$t = 0$	$q(0)$	$\dot{q}(0)$
$t = T$	$q(T)$	$\dot{q}(T)$

$$q(t) = q_0 + q_1 \cdot t + q_2 \cdot t^2 + q_3 \cdot t^3$$

$$\dot{q}(t) = q_1 + 2q_2 \cdot t + 3q_3 \cdot t^2$$

Q: But how calculate the coefficients?

$$q(0) = q_0 = 45$$

$$\dot{q}(0) = q_1 = 0$$

$$q(10) = 45 + q_2 (10)^2 + q_3 (10)^3$$

$$\dot{q}(10) = 2q_2 (10) + 3q_3 (10)^2$$

↓

$$q_2 = 2,50\text{ g}$$

$$q_3 = -,167$$

- equation of joint(1)

$$q(t) = 45 + 2,50 \cdot t - ,167 \cdot t^2$$

$\xrightarrow[t]{(0, \dots, 10)}$

