


Rigid-Body Displacements

Rigid-Body Displacement


Consider Frame A and vector PQ.

$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$


Rigid-Body Displacement


Let Frame B be Frame A, after rigid-body displacement \mathbf{g} .


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$
$$P'Q' = q_1 \mathbf{b}_1 + q_2 \mathbf{b}_2 + q_3 \mathbf{b}_3$$

Rigid-Body Displacement

Let Frame B be Frame A, after rigid-body displacement \mathbf{g} .


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$

$$PQ' = q'_1 \mathbf{a}_1 + q'_2 \mathbf{a}_2 + q'_3 \mathbf{a}_3$$

Rigid-Body Displacement

Let Frame B be Frame A, after rigid-body displacement \mathbf{g} .


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$

$$PQ' = q'_1 \mathbf{a}_1 + q'_2 \mathbf{a}_2 + q'_3 \mathbf{a}_3$$

$$\begin{bmatrix} q'_1 \\ q'_2 \\ q'_3 \end{bmatrix} = R \begin{bmatrix} q_1 \\ q_2 \\ q_3 \end{bmatrix} + \mathbf{d}$$

Rotation

Translate frame B so reference frames share an origin.


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$

$$\begin{aligned} PQ'' &= q_1 \mathbf{b}_1 + q_2 \mathbf{b}_2 + q_3 \mathbf{b}_3 \\ &= q_1'' \mathbf{a}_1 + q_2'' \mathbf{a}_2 + q_3'' \mathbf{a}_3 \end{aligned}$$

$$\begin{bmatrix} q_1'' \\ q_2'' \\ q_3'' \end{bmatrix} = \begin{bmatrix} R_{11} & R_{12} & R_{13} \\ R_{21} & R_{22} & R_{23} \\ R_{31} & R_{32} & R_{33} \end{bmatrix} \begin{bmatrix} q_1 \\ q_2 \\ q_3 \end{bmatrix}$$


Rotation

Translate Frame B so reference frames share an origin.


Rotation


Translate Frame B so reference frames share an origin.


$$\begin{aligned}\mathbf{b}_2 &= |\mathbf{b}_2| \cos(\theta) \mathbf{a}_2 + |\mathbf{b}_2| \sin(\theta) \mathbf{a}_3 \\ &= \cos(\theta) \mathbf{a}_2 + \sin(\theta) \mathbf{a}_3\end{aligned}$$

Rotation


Frame B so the two frames share an origin.


$$\begin{aligned}\mathbf{b}_3 &= -|\mathbf{b}_3| \sin(\theta)\mathbf{a}_2 + |\mathbf{b}_3| \cos(\theta)\mathbf{a}_3 \\ &= -\sin(\theta)\mathbf{a}_2 + \cos(\theta)\mathbf{a}_3\end{aligned}$$

Rotation

Translate frame B so reference frames share an origin.


$$PQ'' = q_1 \mathbf{b}_1 + q_2 \mathbf{b}_2 + q_3 \mathbf{b}_3 \\ = q_1'' \mathbf{a}_1 + q_2'' \mathbf{a}_2 + q_3'' \mathbf{a}_3$$

$$PQ'' = q_1 (\mathbf{a}_1) + q_2 (\cos(\theta) \mathbf{a}_2 + \sin(\theta) \mathbf{a}_3) \\ + q_3 (-\sin(\theta) \mathbf{a}_2 + \cos(\theta) \mathbf{a}_3) \\ = q_1 \mathbf{a}_1 + (q_2 \cos(\theta) - q_3 \sin(\theta)) \mathbf{a}_2 \\ + (q_2 \sin(\theta) + q_3 \cos(\theta)) \mathbf{a}_3$$

Rotation

Translate frame B so reference frames share an origin.

$$PQ'' = q_1'' \mathbf{a}_1 + q_2'' \mathbf{a}_2 + q_3'' \mathbf{a}_3$$


$$PQ'' = q_1 \mathbf{a}_1 + (q_2 \cos(\theta) - q_3 \sin(\theta)) \mathbf{a}_2 + (q_2 \sin(\theta) + q_3 \cos(\theta)) \mathbf{a}_3$$


$$q_1'' = q_1$$

$$q_2'' = q_2 \cos(\theta) - q_3 \sin(\theta)$$

$$q_3'' = q_2 \sin(\theta) + q_3 \cos(\theta)$$

Rotation

Translate frame B so reference frames share an origin.


$$PQ'' = q_1(\mathbf{a}_1) + q_2(\cos(\theta)\mathbf{a}_2 + \sin(\theta)\mathbf{a}_3) \\ + q_3(-\sin(\theta)\mathbf{a}_2 + \cos(\theta)\mathbf{a}_3)$$

$$PQ'' = q_1''\mathbf{a}_1 + q_2''\mathbf{a}_2 + q_3''\mathbf{a}_3$$

$$\begin{bmatrix} q_1'' \\ q_2'' \\ q_3'' \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos(\theta) & -\sin(\theta) \\ 0 & \sin(\theta) & \cos(\theta) \end{bmatrix} \begin{bmatrix} q_1 \\ q_2 \\ q_3 \end{bmatrix}$$

Rotation

Translate frame B so reference frames share an origin.


$$\mathbf{R} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos(\theta) & -\sin(\theta) \\ 0 & \sin(\theta) & \cos(\theta) \end{bmatrix} = Rot(x, \theta)$$

$$\theta = \frac{\pi}{4} \rightarrow$$

$$\mathbf{R} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ 0 & \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$$

Translation

Let \mathbf{d} be the vector from the origin of Frame A to the origin of Frame B, expressed in terms of Frame A.


$$\mathbf{d} = 1\mathbf{a}_1 - 3\mathbf{a}_2 + 1\mathbf{a}_3$$

We can characterize a rigid-body displacement with a rotation matrix and translation vector.

Rigid-Body Displacement

Let Frame B be Frame A, after rigid-body displacement \mathbf{g} .


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$

$$PQ' = q'_1 \mathbf{a}_1 + q'_2 \mathbf{a}_2 + q'_3 \mathbf{a}_3$$

$$\begin{bmatrix} q'_1 \\ q'_2 \\ q'_3 \end{bmatrix} = R \begin{bmatrix} q_1 \\ q_2 \\ q_3 \end{bmatrix} + \mathbf{d}$$

Rigid-Body Displacement

Let Frame B be Frame A, after rigid-body displacement \mathbf{g} .


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$

$$PQ' = q'_1 \mathbf{a}_1 + q'_2 \mathbf{a}_2 + q'_3 \mathbf{a}_3$$

$$\begin{bmatrix} q'_1 \\ q'_2 \\ q'_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ 0 & \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + \begin{bmatrix} 1 \\ -3 \\ 1 \end{bmatrix}$$
$$= \begin{bmatrix} 2 \\ -2.29 \\ 3.12 \end{bmatrix}$$

Rigid-Body Displacement

Let Frame B be Frame A, after rigid-body displacement \mathbf{g} .


$$PQ = q_1 \mathbf{a}_1 + q_2 \mathbf{a}_2 + q_3 \mathbf{a}_3$$

$$PQ' = q'_1 \mathbf{a}_1 + q'_2 \mathbf{a}_2 + q'_3 \mathbf{a}_3$$

$$\begin{bmatrix} q_1 \\ q_2 \\ q_3 \end{bmatrix} = R^T \left(\begin{bmatrix} q'_1 \\ q'_2 \\ q'_3 \end{bmatrix} - \mathbf{d} \right)$$