

Introduction to Rigid-Body Motion

Yuzhe Qin

Physics-based Learning System

Toward Better Modeling

How to represent the spatial relationship
of robot and objects?

Toward Better Modeling

How to command the robot to execute
the desired motion?

Topics

- **Rotation and $\text{SO}(3)$**
- Rotation Parameterizations
- Learning to Predict Rotation by NN
- Homogenous Transformation and $\text{SE}(3)$
- Case-Study: Hand-eye Calibration

Rigid-Body in 3D Space

Point:
Position
3-Dimensional

Rigid-Body:
Position + Orientation
6-Dimensional

Represent Orientation

- The relationship of two frames define orientation
- Orientation is defined via two frames:
 - Space Frame: $\{s\} = \{\hat{x}_s, \hat{y}_s, \hat{z}_s\}$
 - Body Frame: $\{b\} = \{\hat{x}_b, \hat{y}_b, \hat{z}_b\}$
- $R_{sb} = [\vec{x}_{sb}, \vec{y}_{sb}, \vec{z}_{sb}]$ is called a rotation matrix

Property of Rotation Matrix

- Special Orthogonal Group $SO(n)$ for R^n space:
 - $SO(n) = \{ R \in R^{n \times n} : \det(R) = 1, RR^T = I \}$
- Degree of freedom of $SO(n)$ is $\frac{n(n-1)}{2}$
- Standard property of Group:
 - Associativity, closure, identity element, inverse element
- Change reference frame:
 - $p_s = R_{sb}p_b$, where $p \in R^3$

Topics

- Rotation and $\text{SO}(3)$
- **Rotation Parameterizations**
- Learning to Predict Rotation by NN
- Homogenous Transformation and $\text{SE}(3)$
- Case-Study: Hand-eye Calibration

Representation I: Euler Angle

- Euler Angle Definition:
 1. Body frame $\{b\}$ coincident with space frame $\{s\}$ on the beginning
 2. Rotate $\{b\}$ about one axis
 3. Rotate $\{b\}$ about another axis, different from first one
 4. Finally rotate $\{b\}$ about another axis in step 2
- E.g. ZYZ Euler Angle

Euler Angle to Rotation Matrix

- Rotation about principal axis is represented as:

$$R_x(\theta) \triangleq \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix}$$

$$R_y(\theta) \triangleq \begin{bmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{bmatrix}$$

$$R_z(\theta) \triangleq \begin{bmatrix} \cos\theta & -\sin\theta & 0 \\ \sin\theta & \cos\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- E.g. axes='rxyz':

- $R_{sb} = R_x(\theta_1)R_y(\theta_2)R_z(\theta_3)$

Euler Angle Singularity

- Singularity: for a $R \in SO(3)$, there is more than one Euler angle to represent
- Euler Angle is not unique for some rotation matrix

$$\mathbf{R} = \mathbf{R}_z(90^\circ) \mathbf{R}_y(90^\circ) \mathbf{R}_x(90^\circ) = \begin{bmatrix} 0.000 & 0.000 & 1.000 \\ 0.000 & 1.000 & 0.000 \\ -1.000 & 0.000 & 0.000 \end{bmatrix}$$

$$\mathbf{R} = \mathbf{R}_z(45^\circ) \mathbf{R}_y(90^\circ) \mathbf{R}_x(45^\circ) = \begin{bmatrix} 0.000 & 0.000 & 1.000 \\ 0.000 & 1.000 & 0.000 \\ -1.000 & 0.000 & 0.000 \end{bmatrix}$$

Representation II: Axis-Angle

- Euler Theorem:
 - Any rotation in R^3 is equivalent to rotation about a fixed axis $\hat{\omega} \in R^3$ through an positive angle θ
 - $\hat{\omega}$: unit vector of rotation axis
 - θ : angle of rotation
 - $R \in SO(3) \triangleq Rot(\hat{\omega}, \theta)$

Axis-Angle Conversion

- Consider a point q in body frame. At time $t = 0$, the position is q_0
- Rotate q with unit angular velocity around axis $\hat{\omega}$:
 - $v = \hat{\omega} \times r$
 - $\dot{q}(t) = \hat{\omega} \times q(t) = [\hat{\omega}]q(t)$

Skew-Symmetric Matrix

- A is skew-symmetric $A = -A^T$
- Skew-symmetric matrix operator:

$$\omega = \begin{bmatrix} \omega_1 \\ \omega_2 \\ \omega_3 \end{bmatrix}, [\omega] \triangleq \begin{bmatrix} 0 & -\omega_3 & \omega_2 \\ \omega_3 & 0 & -\omega_1 \\ -\omega_2 & \omega_1 & 0 \end{bmatrix}$$

- Cross product can be a linear transformation:
 - $a \times b = [a]b$
- Lie Algebra of 3d rotation: $so(3) \triangleq \{S \in R^{3 \times 3} : S^T = -S\}$

Axis-Angle Conversion

- Rotate p with unit angular velocity around axis $\hat{\omega}$:
 - $\hat{v} = \hat{\omega} \times r$
 - $\dot{p}(t) = \hat{\omega} \times p(t) = [\hat{\omega}]p(t)$
 - Solution of this ODE: $p(t) = e^{[\hat{\omega}]t}p_0$
 - For unit angular velocity, $\theta(t) = t$, θ is the total rotation angle
 - So $p(\theta) = e^{[\hat{\omega}]\theta}p_0$
 - It means that $Rot(\hat{\omega}, \theta) = e^{[\hat{\omega}]\theta}$ (exponential map)
- $\vec{\omega} = \hat{\omega}\theta$ also called **rotation vector** or **exponential coordinate**

Axis-Angle to Rotation

- Definition of Matrix Exponential:

- $e^{[\hat{\omega}]\theta} = \mathbf{I} + \theta \hat{\omega} + \frac{\theta^2}{2!} [\hat{\omega}]^2 + \frac{\theta^3}{3!} [\hat{\omega}]^3 + \dots + \frac{\theta^n}{n!} [\hat{\omega}]^n, n \rightarrow +\infty$

- Sum of infinite series? **Rodrigues Formula**

- Can prove $[\hat{\omega}]^3 = -[\hat{\omega}]$
- Then use Taylor expansion of **sin** and **cos**

$$e^{[\hat{\omega}]\theta} = \mathbf{I} + [\hat{\omega}] \sin(\theta) + [\hat{\omega}]^2 (1 - \cos(\theta))$$

Exponential: $[\hat{\omega}]\theta \in so(3) \rightarrow R \in SO(3)$

Rotation to Axis-Angle

- Is Exponential Coordinate unique?
 - $\theta \in [0, \pi)$, otherwise simple reverse the axis and angle
 - $R \neq I$, otherwise $\theta = 0$ and $\hat{\omega}$ can be any direction
 - $tr(R) \neq -1$, otherwise $\theta = \pi$ and $\hat{\omega}$ have three possible solutions
- Then, a unique inverse mapping exist:

$$\theta = \cos^{-1}\left(\frac{1}{2}(tr(R) - 1)\right)$$

$$[\hat{\omega}] = \frac{1}{2 \sin(\theta)} (R - R^T)$$

Logarithm: $R \in SO(3) \rightarrow [\hat{\omega}]\theta \in so(3)$

Representation III: Quaternion

- Recall the complex number $a + bi$
- Quaternion is more generalized complex number:

$$q = w + xi + yj + zk$$

- w is the real part and $\vec{q} = (x, y, z)$ is the imaginary part
- Imaginary: $i^2 = j^2 = k^2 = ijk = -1$
- anticommutative : $ij = k = -ji, jk = i = -kj, ki = j = -ik$

Quaternion Property

- In vector-form, product of two quaternion:

$$\mathbf{q}_1 = (w_1, \vec{q}_1), \mathbf{q}_2 = (w_2, \vec{q}_2)$$

$$\mathbf{q}_1 \mathbf{q}_2 = (w_1 w_2 - \vec{q}_1^T \vec{q}_2, w_1 \vec{q}_2 + w_2 \vec{q}_1 + \vec{q}_1 \times \vec{q}_2)$$

- Norm:

$$\|\mathbf{q}\| = w^2 + \vec{q}^T \vec{q} = \mathbf{q} \mathbf{q}^* = \mathbf{q}^* \mathbf{q}$$

- Conjugate:

$$\mathbf{q}^* = (w, -\vec{q})$$

- Unit quaternion:

$$\mathbf{q}_0 = (1, 0, 0, 0)$$

- Inverse:

$$\mathbf{q}^{-1} \triangleq \frac{\mathbf{q}^*}{\|\mathbf{q}\|^2}$$

Quaternion Conversions

- A **unit** quaternion $\|q\| = 1$ can represent rotation
- Exponential coordinates $\hat{\omega}\theta$ to unit quaternion:

$$q = [\cos\left(\frac{\theta}{2}\right), \sin\left(\frac{\theta}{2}\right) \hat{\omega}]$$

- Unit quaternion to axis-angle representation:

$$\theta = 2 \cos^{-1}(\omega), \hat{\omega} = \begin{cases} \frac{1}{\sin(\frac{\theta}{2})} \vec{q}, & \theta \neq 0 \\ 0, & \theta = 0 \end{cases}$$

- Obtain rotation matrix from unit quaternion:

$$R(q) = E(q)G(q)^T, \quad E(q) = [-\vec{q}, wI + [\vec{q}]], \quad G(q) = [-\vec{q}, wI - [\vec{q}]]$$

Quaternion as Rotation

- Represent orientation:
- Change reference frame for $p_b \in R^3$ in body frame:
 1. Construct a purely imaginary quaternion $\mathbf{p} = (0, \vec{p})$
 2. Quaternion form body to world: $\mathbf{q}_{sb} = (\omega, \vec{q})$
 3. $\vec{P}_s = Im(\mathbf{q}_{sb}\mathbf{p}\mathbf{q}_{sb}^*) = (\omega^2 - \|\vec{q}\|^2)\vec{p} + 2(\vec{q}^T\vec{p})\vec{q} + 2\omega(\vec{q} \times \vec{v})$
- Composing rotation:
 - Similar as rotation matrix, whichever quaternion is on the *right* is the rotation that is performed first:

$$\mathbf{q}_{ab}\mathbf{q}_{bc}\mathbf{p}_c\mathbf{q}_{ab}^*\mathbf{q}_{bc}^* = \mathbf{p}_a$$

More About Quaternion

- **No singularity** with $SO(3)$
 - No singularity if we require the real part to be positive
 - Embeds a 3-D space into a 4-D space with unit norm constraint
- **Singularity** with axis-angle at $\theta = 0$
 - Many-to-one from axis-angle to quaternion
- Quaternion is computationally cheap:
 - Internal representation of Physical Engine and Robot
- Pay attention to convention (w, x, y, z) or (x, y, z, w) ?
 - (w, x, y, z) : SAPIEN, transforms3d, Eigen, blender, MuJoCo, V-Rep
 - (x, y, z, w) : ROS, Physx, PyBullet

Rotation Representation Sum.

	Form	Change Frame?	Inverse?	Composing?	No Singularity?
Rotation Matrix	$SO(3)$				N/A
Euler Angle	R^3				
Rotation Vector	R^3				
Skew-symmetrical Matrix	$so(3)$				
Quaternion	R^4				

Topics

- Rotation and $\text{SO}(3)$
- Rotation Parameterizations
- **Learning to Predict Rotation by NN**
- Homogenous Transformation and $\text{SE}(3)$
- Case-Study: Hand-eye Calibration

Predict Rotation via Neural Network

Learn to predict rotation via supervised learning?

- 3D Shape Pose Estimation¹
- Human Pose Estimation²
- Grasping Pose Prediction³

Rotation Regression: Loss and Representation

- We need to choose the **representation** and **loss**
- This is not a trivial task, simply combining loss and representation will fail
- E.g., Euler Angle + L2 Loss is not a good choice
 - Prediction: $(\frac{\pi}{2}, \frac{\pi}{2}, \frac{\pi}{2})$, Ground-Truth: $(\frac{\pi}{4}, \frac{\pi}{2}, \frac{\pi}{4})$, but they are the same
 - Representation should be chosen based on loss function

Distance Metric on $SO(3)$

- How far it is between two rotations?
 - L2 distance of rotation representation?
- Remember metric in mathematics:
 - $d(x, y) > 0$
 - $d(x, y) = 0 \Leftrightarrow x = y$
 - $d(x, y) = d(y, x)$
 - $d(x, y) < d(x, z) + d(z, y)$
- Can we find a metric to define the distance in $SO(3)$

Loss: Distance Metric on SO(3)

- Key idea: use the relative transformation of two rotation
- How much angle from R_{pred} to R_{gt} ?
 - First compute the relative rotation, $R_{loss} = R_{gt}^T R_{pred}$
 - Then compute the axis-angle representation for rotation matrix, only the angle is used in loss term
 - $\theta_{loss} = \log(R_{gt}^T R_{pred}) = \cos^{-1}\left(\frac{\text{tr}(R_{loss}) - 1}{2}\right)$,
- It's easy to prove that this quantity is a metric

An Empirically-good Representation/Loss

- Representations for the 3D rotations are **discontinuous** in **4** or fewer dimensions
- Should use redundant representation for rotation
- E.g. 5D/6D continuous representation for 3D rotations:
 - The first two column (for 6D case) of rotation matrix

$$\begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \text{ or } \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

Training Rotation Regression Network

- Regress 6D batched vector on the last layer
 - $r_{11}, r_{21}, r_{31}, r_{12}, r_{22}, r_{32}$
- Denote $a_1 = [r_{11}, r_{21}, r_{31}]^T, a_2 = [r_{12}, r_{22}, r_{32}]^T, B = [b_1, b_2, b_3] \in SO(3)$

$$\begin{pmatrix} \vdots & \vdots \\ a_1 & a_2 \\ \vdots & \vdots \end{pmatrix} \xrightarrow[\text{|}]{\text{operation}} \begin{pmatrix} \vdots & \vdots & \vdots \\ b_1 & b_2 & b_3 \\ \vdots & \vdots & \vdots \end{pmatrix}$$

1. Normalize the first column, denote as $N(a_1) = b_1$
2. Gram-Schmidt Orthogonalization: $N(a_2 - (b_1 \cdot a_2)b_1) = b_2$
3. Cross for third column: $b_1 \times b_2 = b_3$
4. Calculate loss based on the L2 loss of 5/6D representation
5. Update network parameters

Classification in Rotation Prediction

- Classification can always be a simpler choice
- Fine-grained space with discretized angles¹
 - E.g., divide rotation into 360 section
 - Using Bin classification for rotation prediction
- Classification method not suffer from discontinuity

Topic

- Rotation and $\text{SO}(3)$
- Rotation Parameterizations
- Learning to Predict Rotation by NN
- **Homogenous Transformation and $\text{SE}(3)$**
- Case-Study: Hand-eye Calibration

Rigid-Body Configuration and SE(3)

- General rigid-body configuration includes both position $p \in R^3$ and rotation $R \in SO(3)$.
- Special Euclidean Group for 3D Space:
 - $SE(3) \triangleq \{T = \begin{bmatrix} R & p \\ 0_{1 \times 3} & 1 \end{bmatrix}, R \in SO(3), p \in R^3\}$
- $T \in SE(3)$ called homogenous transformation matrix. Similar to rotation, T can represent pose of a rigid-body and change reference frame of point $p \in R^3$
- Composing: $T_{ab}T_{bc} = T_{ac}$

Homogenous Coordinates

- Homogeneous Coordinate for 3D Space:
 - $\tilde{p} \triangleq \begin{bmatrix} p \\ 1 \end{bmatrix} \in R^4$
- Homogeneous coordinates make it easier when changing reference frame:
 - $p_s = R_{sb}p_b + p_{sb}$, where p_{sb} is the position of frame $\{b\}$ origin in frame $\{s\}$. The formula below is equivalent:

$$\tilde{p}_s = T_{sb}\tilde{p}_b$$

Geometrical Interpretation of Rigid-body Motion

- Screw motion:
 - Any rigid body motion is equivalent to rotating about one axis while also translating along axis
 - The axis may not pass the origin

Exponential Map of Rigid-body Motion

- Differential equation of rigid-body motion:
 - $\dot{p}(t) = \omega \times (p(t) - q) + v = [\omega]p(t) - \omega \times q + v$
 - $A \triangleq \begin{bmatrix} [\omega] & -[\omega]q + v \\ 0 & 0 \end{bmatrix}, \tilde{p}(t) = \begin{bmatrix} p(t) \\ 1 \end{bmatrix}$
 - $\dot{\tilde{p}}(t) = \begin{bmatrix} \dot{p}(t) \\ 0 \end{bmatrix} = A \begin{bmatrix} p(t) \\ 1 \end{bmatrix} = A\tilde{p}(t)$
 - $\tilde{p}(t) = e^{At}\tilde{p}(0)$

Next

- **General Rigid-body Velocity**
- **Forward Kinematics**
- **Velocity Kinematics**
- **Inverse Kinematics**

Mid Term Project

- Task: Stack box in SAPIEN
- Objective: Pick up the three box and stack them on the cyan plane. The elevation of three box should be: blue > green > red
- You will need to implement each subtask to achieve the final objective. The main structure of the project code is **provided**, you only need to implement the functions marked as “unimplemented”.

Mid Term Project

- This project cover the content **from lecture 3 to lecture 7**. It does **not** include reinforcement learning and physical simulation.
- This project includes two parts:
 - In the first part, you are asked to move your robot hand to pick the box (**unphysically, do not consider robot dynamics**) based on camera observation. It only covers the content **from lecture 4 to lecture 5**.
 - In the second part, you are asked to move your hand to pick the box (**physically**). You need to implement a motion planning algorithm and execute it with a PID controller. Then you will need to stack the box to achieve the desired configuration. It covers the content **from lecture 3 to lecture 7**.

First Part of the Project

- You should write the code in “env/hw1_env.py” following the instructions on comments, including the function input and output type.
- Run “hw1.py” to evaluate your code. No need to change this file.

Topic

- Rotation and $\text{SO}(3)$
- Rotation Parameterizations
- Learning to Predict Rotation by NN
- Homogenous Transformation and $\text{SE}(3)$
- **Case-Study: Hand-eye Calibration**

Vision-based Robotic Planning

- Visual perception comes from camera/lidar, the position and orientation is captured in sensor frame
 - E.g., point cloud in camera frame
- Moving signal is command in robot frame
 - E.g., move the robot hand left in robot base frame
- Hand-eye Calibration computes the transformation from camera to robot

Settings of Hand-eye Calibration

- There are two kinds of problem for hand-eye calibration
- Eye-in-hand (camera mounted on hand):

- Eye-to-hand (camera not fixed with hand):

Hand-Eye Transformation Equation

Take *eye-in-hand* (e.g. camera fixed to hand) as example

- Goal: transformation from camera to hand T_{hc}
- Denote: spatial frame (robot base) $\{s\}$, camera $\{c\}$, hand $\{h\}$, and marker (auxiliary object) $\{m\}$

$$T_{sh} T_{hc} T_{cm} = T_{sm}$$

Hand-Eye Transformation Equation

Take *eye-in-hand* (e.g. camera fixed to hand) as example

- Assume we can get the pose of marker in camera frame

$$T_{sh} T_{hc} T_{cm} = T_{sm}$$

Known
Variant

What we want
Constant

Assume known
Variant

Unknown
Constant

Capture Calibration Data

To solve the hand-eye transformation equation, we need to prepare multiple pairs of T_{sh} and T_{cm}

- Repeat the following steps for n-times:
 1. Move the robot hand to a target pose, where camera can see the marker
 2. Capture the T_{sh}^i for i-th pose of hand to base, often calculated by forward kinematics
 3. Capture the T_{cm}^i for i-th pose of marker to camera, calculated by a marker-specific algorithm

AX=XB for Hand-Eye Calibration

- The pose from marker to spatial frame T_{sm} is fixed

$$\begin{aligned} T_{sh}^i \ T_{hc} \ T_{cm}^i &= T_{sm} = T_{sh}^{i+1} \ T_{hc} \ T_{cm}^{i+1} \\ (T_{sh}^{i+1})^{-1} T_{sh}^i T_{hc} &= T_{hc} \ T_{cm}^{i+1} (T_{cm}^i)^{-1} \end{aligned}$$

- Now we get a $AX = XB$ type function with constraints
 - $A = (T_{sh}^{i+1})^{-1} T_{sh}^i$ and $B = T_{cm}^{i+1} (T_{cm}^i)^{-1}$ are all known
- It is common to use multiple pairs of data for the equation. Actually, **at least three pairs** are necessary in order for a unique solution.

Solving $\mathbf{AX}=\mathbf{XB}$

Note that the $X \in SE(3)$, which is a constrain to this equation

- Two mainstream to solve this equation
 1. Determine first rotation and then translation¹
 2. Determine rotation and translation simultaneously²
- To solve the equation more precisely:
 - Poses of hand are chosen follow some solve-specific guidelines
 - More data

Markers for Hand-eye Calibration

- Checkerboard is a most common visual marker in robotics:
 - Checkerboard pose can be easily solved using standard method like PnP

- As long as we have method to estimate its pose, anything can be a marker