

ECE5463: Introduction to Robotics

Lecture Note 3: Rotational Motion

Prof. Wei Zhang

Department of Electrical and Computer Engineering
Ohio State University
Columbus, Ohio, USA

Spring 2018

Outline

- Mathematics of Rigid Body Transformation
- Rotation Matrix and $SO(3)$
- Euler Angles and Euler-Like Parameterizations
- Exponential Coordinate of $SO(3)$
- Quaternion Representation of Rotation

Rigid Body Transformation

- **Object (Body) in \mathbb{R}^3 :** a collection of points, represented by a subset $O \subset \mathbb{R}^3$
- **Transformation of a body:** A single mapping $g : O \rightarrow \mathbb{R}^3$ which maps the coordinates of points in the body from their initial to final configurations.
all pts of body mapped
↓
- Transformation on points induce an action on vectors in a natural way. Given a transformation $g : O \rightarrow \mathbb{R}^3$, define

$$\hat{g}(v) \triangleq \underline{g(q)} - \underline{g(p)}, \quad \text{where } v = \underline{q} - \underline{p}$$

- Note: \hat{g} has a different domain than g

Rigid Body Transformation

- **Rigid Body Transformation:** A mapping $g : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ is called a *rigid body transformation* if it satisfies the following two properties

1. Length preserved: $\|g(q) - g(p)\| = \|q - p\|$, for all $p, q \in \mathbb{R}^3$

2. Cross product is preserved: $\hat{g}(v \times w) = \hat{g}(v) \times \hat{g}(w)$, for all $v, w \in \mathbb{R}^3$.

e.g.: $g: (\underline{x}, \underline{y}, \underline{z}) \mapsto (\underline{x}, \underline{y}, -\underline{z})$.

- Implications:

- Inner product is preserved:

For this g , distance is preserved, but orientation is not

$$\hat{g}(v)^T \hat{g}(w) = v^T w, \text{ for all } v, w \in \mathbb{R}^3$$

- Angles between vectors are preserved : v, w are two vector

$$\langle v, w \rangle = \langle \hat{g}(v), \hat{g}(w) \rangle$$

- Orthogonal vectors are transformed to orthogonal vectors

- Right-handed coordinate frames are transformed to right-handed coordinate frames

$$\{\hat{x}, \hat{y}, \hat{z}\}$$

unit axis

$$\hat{z} = \hat{x} \times \hat{y} \quad , \quad \hat{x} = \hat{y} \times \hat{z}$$

Outline

- Mathematics of Rigid Body Transformation
- Rotation Matrix and $SO(3)$
- Euler Angles and Euler-Like Parameterizations
- Exponential Coordinate of $SO(3)$
- Quaternion Representation of Rotation

Representation of Orientation

- Basic Reference Frames:
 - **Fixed (or Space) Frame:** $\{s\} = \{\hat{x}_s, \hat{y}_s, \hat{z}_s\}$ these are free vectors
 - **Body Frame:** $\{b\} = \{\hat{x}_b, \hat{y}_b, \hat{z}_b\}$ free vectors that have nothing with the origin p
- Let x_{sb} , y_{sb} and z_{sb} be the coordinate of \hat{x}_b , \hat{y}_b , \hat{z}_b in frame $\{s\}$

$$x_{sb} = \begin{bmatrix} x_{sb}^1 \\ x_{sb}^2 \\ x_{sb}^3 \end{bmatrix} \Rightarrow \hat{x}_b = x_{sb}^1 \hat{x}_s + x_{sb}^2 \hat{y}_s + x_{sb}^3 \hat{z}_s = [\hat{x}_s \ \hat{y}_s \ \hat{z}_s] x_{sb}$$

similarly, we will have $[\hat{x}_b \ \hat{y}_b \ \hat{z}_b] = [\hat{x}_s \ \hat{y}_s \ \hat{z}_s] \underbrace{[x_{sb} \ y_{sb} \ z_{sb}]}_{\text{rotation matrix}}$

Rotation Matrix

- Let $R_{sb} = [x_{sb} \ y_{sb} \ z_{sb}]$: completely specifies the orientation of $\{b\}$ relative to $\{s\}$

Example: $\{s\} =$

$\{b\}$ is obtained by rotating $\{s\}$ about \hat{z}_s through θ

$$R_{sb} = \underbrace{\begin{bmatrix} c_\theta & -s_\theta & 0 \\ s_\theta & c_\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}}_{R_z(\theta)}$$

- R_{sb} constructed above is called a **rotation matrix**. We know:

$$- R_{sb}^T R_{sb} = I$$

$$\Rightarrow R_{sb}^{-1} = R_{sb}^T$$

$$- \det(R_{sb}) = 1 \text{ (because we have right handed frame)}$$

$$\det(R_{sb}) = \underbrace{x_{sb}^T}_{x_{sb}} (y_{sb} \times z_{sb}) = 1$$

$$\sim R_{sb} = R_{bs}^{-1} = R_{bs}^T$$

$$R_{sb}^T R_{sb} = \begin{bmatrix} x_{sb}^T \\ y_{sb}^T \\ z_{sb}^T \end{bmatrix} \begin{bmatrix} x_{sb} & y_{sb} & z_{sb} \end{bmatrix} = \begin{bmatrix} x_{sb}^T x_{sb} & x_{sb}^T y_{sb} & x_{sb}^T z_{sb} \\ y_{sb}^T x_{sb} & y_{sb}^T y_{sb} & y_{sb}^T z_{sb} \\ z_{sb}^T x_{sb} & z_{sb}^T y_{sb} & z_{sb}^T z_{sb} \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Special Orthogonal Group

- **Special Orthogonal Group:** Space of Rotation Matrices in \mathbb{R}^n is defined as

$$SO(n) = \{R \in \mathbb{R}^{n \times n} : RR^T = I, \det(R) = 1\}$$

- $SO(n)$ is a *group*. We are primarily interested in $SO(3)$ and $SO(2)$, rotation groups of \mathbb{R}^3 and \mathbb{R}^2 , respectively.
- **Group** is a set G , together with an operation \bullet , satisfying the following group axioms:
 - **Closure:** $a \in G, b \in G \Rightarrow a \bullet b \in G$ e.g.: Integer($\mathbb{Z}, +$)
but (\mathbb{Z}, \cdot) not group
 - **Associativity:** $(a \bullet b) \bullet c = a \bullet (b \bullet c), \forall a, b, c \in G$ ($A \in \mathbb{R}^{n \times n}, \det(A) \neq 0, \bullet$)
 - **Identity element:** $\exists e \in G$ such that $e \bullet a = a$, for all $a \in G$.
(nonzero rational number, \cdot)
 - **Inverse element:** For each $a \in G$, there is a $b \in G$ such that $a \bullet b = b \bullet a = e$, where e is the identity element.

Use of Rotation Matrix

- Representing an orientation: $R_{ab} = [x_{ab} \ y_{ab} \ z_{ab}]$
completely characterize frame $\{b\}$ orientation relative to frame $\{a\}$
- Changing the reference frame:
 - $p_a = R_{ab}p_b$ physical • p, its coordinate in $\{a\}$ and $\{b\}$ are p_a, p_b
 - $R_{ac} = \boxed{R_{ab}} \boxed{R_{bc}}$
 \downarrow orientation of $\{c\}$ relative to $\{b\}$
viewed as changing reference frame from $\{b\}$ to $\{a\}$
- Rotating a vector or a frame:
 - **Theorem (Euler)**: Any orientation $R \in SO(3)$ is equivalent to a rotation about a fixed axis $\hat{\omega} \in \mathbb{R}^3$ through an angle $\theta \in [0, 2\pi)$

Suppose

$$\underline{R_{ab} = \text{Rot}(\hat{\omega}; \theta)}$$

\downarrow viewed as rotation operator that takes $\{a\}$ to $\{b\}$

$$R = \text{Rot}(\hat{\omega}, \theta)$$

- suppose $\{a\}$, $\{b\}$; $\{b\}$'s orientation relative $\{a\}$ is

rotation operator

$$R_z(\theta) = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

Question is which "z"-axis we are rotating about.

1°: rotating about \hat{z}_b , a point p_b $\xrightarrow{R_{z_b}(\theta)} p'_b \Rightarrow p'_b = R_{z_b}(\theta) p_b$ only one frame is involved

2° \hat{z}_a , then what's the representation of rotation matrix in $\{b\}$

a point P with coordinate p_a , $p_a \xrightarrow{R_{\hat{z}_a}(\theta)} p'_a \Rightarrow p'_a = R_z(\theta) p_a$

Now a point P with coordinate p_b in $\{b\}$, but rotate about \hat{z}_a

$$p_b \xrightarrow{R_{\hat{z}_a}(\theta)} p''_b$$

$$p''_b = \underbrace{R_{ba}^{-1}}_{\text{operator}} \underbrace{R_z(\theta)}_{\text{operator}} \underbrace{R_{ab}}_{\text{operator}} p_b$$

$$p''_b = (\underbrace{R_{ba}^{-1} R_z(\theta) R_{ab}}_{\text{operator}}) \cdot p_b$$

the representation of rotation about $\{\hat{z}_a\}$ in frame $\{b\}$

Pre-multiplication vs. Post-multiplication

- Given $R \in SO(3)$, we can always find $\hat{\omega}$ and θ such that $R = \text{Rot}(\hat{\omega}, \theta)$.
- Premultiplying by R yields a rotation about an axis $\hat{\omega}$ considered in the fixed frame;
- Postmultiplying by R yields a rotation about $\hat{\omega}$ considered in the body frame

Another Example:

rotation operation about y-axis through β : $R_y(\beta) = \begin{bmatrix} c_\beta & 0 & s_\beta \\ 0 & 1 & 0 \\ -s_\beta & 0 & c_\beta \end{bmatrix}$

$$R_y\left(\frac{\pi}{2}\right) = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

Suppose we have three frames $\{a\}$, $\{b\}$, $\{c\}$

$$R_{ab}$$

$$R_{bc}$$

1°: Frame $\{cd\}$: obtained by rotating $\{bs\}$ about \hat{y}_b through $\frac{\pi}{2}$

2°: Frame $\{d'\}$: - - - - - - - - - - - - - - \hat{y}_c through $\frac{\pi}{2}$

3°: Frame $\{d''\}$: - - - - - - - - $\{c\}$ about \hat{y}_b through $\frac{\pi}{2}$

Questions: 1: what's R_{ad} ?

$$R_{ad} = R_{ab} R_y\left(\frac{\pi}{2}\right) = R_{ab} \cdot \begin{bmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ -1 & 0 & 0 \end{bmatrix}$$

2 what's $R_{ad'}$?

$$R_{ad'} = R_{ab} \cdot \underbrace{\left(R_{cb}^{-1} R_y\left(\frac{\pi}{2}\right) R_{cb} \right)}_{\$ R_{bd'}}$$

3 what's $R_{ad''}$?

$$\begin{aligned} R_{ad''} &= R_{ac} \underbrace{R_{cd''}}_{\$ R_{bd'}} = R_{ac} \left(R_{bc}^{-1} R_y\left(\frac{\pi}{2}\right) R_{bc} \right) \\ &= R_{ab} \cdot R_{bc} (\dots) \end{aligned}$$

Coordinate System for $SO(3)$

- How to parameterize the elements in $SO(3)$?
- The definition of $SO(3)$ corresponds to implicit representation:

$$R \in \mathbb{R}^{3 \times 3}, RR^T = I, \det(R) = 1$$

- 6 independent equations with 9 unknowns
- Dimension of $SO(3)$ is 3.

Outline

- Mathematics of Rigid Body Transformation
- Rotation Matrix and $SO(3)$
- Euler Angles and Euler-Like Parameterizations
- Exponential Coordinate of $SO(3)$
- Quaternion Representation of Rotation

Euler Angle Representation of Rotation

- Euler angle representation:
 - Start with $\{b\}$ coincident with $\{s\}$
 - Rotate $\{b\}$ about \hat{z}_b by an angle α , then rotate about the (new) \hat{y}_b axis by β , and then rotate about the (new) \hat{z}_b axis by γ . This yields a net orientation $R_{sb}(\alpha, \beta, \gamma)$ parameterized by the ZYZ angles (α, β, γ)
 - $R_{sb}(\alpha, \beta, \gamma) = \underline{R_z}(\alpha)\underline{R_y}(\beta)\underline{R_z}(\gamma)$

Other Euler-Like Parameterizations

- Other types of Euler angle parameterization can be devised using different ordered sets of rotation axes
- Common choices include:
 - ZYX Euler angles: also called *Fick angles* or yaw, pitch and roll angles
 - YZX Euler angles (Helmholtz angles)

ZYX - Euler angles:

$$R(\alpha, \beta, \gamma) = \underbrace{R_z(\alpha)}_{\text{roll}} R_y(\beta) R_x(\gamma)$$

Rotation hierarchy:

changing α will change the orientation axis for \hat{y} and \hat{x}

changing β will change the rotation axis for just \hat{x}

Examples of Euler-Like Representations

$$R_x(r) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c_r & -s_r \\ 0 & s_r & c_r \end{bmatrix}, R_y(\beta) = \begin{bmatrix} c_\beta & 0 & s_\beta \\ 0 & 1 & 0 \\ -s_\beta & 0 & c_\beta \end{bmatrix}, R_z(\alpha) = \begin{bmatrix} c_\alpha & -s_\alpha & 0 \\ s_\alpha & c_\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$R_z(\alpha) R_y(\beta) \neq R_y(\beta) R_z(\alpha)$$

$\exists Y X:$

$$R(\alpha, \beta, r) = R_z(\alpha) R_y(\beta) R_x(r) = \begin{bmatrix} x & y & z \\ x' & y' & z' \\ x'' & y'' & z'' \end{bmatrix}$$

Outline

- Mathematics of Rigid Body Transformation
- Rotation Matrix and $SO(3)$
- Euler Angles and Euler-Like Parameterizations
- Exponential Coordinate of $SO(3)$
- Quaternion Representation of Rotation

Towards Exponential Coordinate of $SO(3)$

- Recall the polar coordinate system of the complex plane:
 - Every complex number $z = x + jy = \rho e^{j\phi}$
 - Cartesian coordinate $(x, y) \leftrightarrow$ polar coordinate (ρ, ϕ)
 - For some applications, the polar coordinate is preferred due to its geometric meaning.
- For any rotation matrix $R \in SO(3)$, it turned out $R = e^{[\hat{\omega}]\theta}$
 - $\hat{\omega}$: unit vector representing the axis of rotation
 - θ : the degree of rotation
 - $\hat{\omega}\theta$ is called the **exponential coordinate** for $SO(3)$.

e.g. $\hat{\omega}\theta = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$ then $\hat{\omega} = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \frac{1}{\sqrt{2}}$, $\theta = \sqrt{2}$

Skew Symmetric Matrices

- Recall that cross product is a special linear transformation.
- For any $\omega \in \mathbb{R}^3$, there is a matrix $[\omega] \in \mathbb{R}^{n \times n}$ such that $\omega \times p = [\omega]p$

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

- Note that $[\omega] = -[\omega]^T \leftarrow$ skew symmetric
- $[\omega]$ is called a skew-symmetric matrix representation of the vector ω
- The set of skew-symmetric matrices in: $so(n) \triangleq \{S \in \mathbb{R}^{n \times n} : S^T = -S\}$
- We are interested in case $n = \underline{2}, \underline{3}$

Find Rotation $\text{Rot}(\hat{\omega}, \theta)$ via Differential Equation

- Consider a point p with coordinate p_0 at time $t = 0$
- Rotate the point with constant unit velocity around fixed axis $\hat{\omega}$. The motion is described by

$$\dot{p}(t) = \underbrace{\hat{\omega} \times p(t)}_{v(t)} = [\hat{\omega}]p(t), \text{ with } p(0) = p_0,$$

$\xrightarrow{\text{is } p(t), \text{ we know}}$

$$p(0) = p_0$$

Note: we assume here that ω vector passes through the origin.

- This is a linear ODE with solution: $p(t) = e^{[\hat{\omega}]t}p_0$

- Note $p(\theta) = \text{Rot}(\hat{\omega}, \theta)p_0$, therefore

By (x) and (z), $\gamma(\theta) = \text{Rot}(\hat{\omega}, \theta)\gamma_0$

then by (xx)

$$\boxed{\text{Rot}(\hat{\omega}, \theta) = e^{[\hat{\omega}]\theta}}$$

By previous discussion,
 $\gamma_0 = \text{Rot}(\hat{\omega}; \theta)\gamma_0$

Find Rotation $\text{Rot}(\omega, \theta)$ via Differential Equation

- Exponential Map: By definition

$$e^{[\omega]\theta} = I + \theta[\omega] + \frac{\theta^2}{2!}[\omega]^2 + \frac{\theta^3}{3!}[\omega]^3 + \dots$$

- Rodrigues' Formula: Given any $[\hat{\omega}] \in so(3)$, we have

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

Fact: for any $\hat{\omega}$ with $\|\hat{\omega}\|=1$, we have $[\hat{\omega}]^3 = -[\hat{\omega}]$

$$\text{e.g.: } \hat{\omega} = \frac{1}{\sqrt{2}} \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix} \Rightarrow [\hat{\omega}] = \frac{1}{\sqrt{2}} \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix} \Rightarrow [\hat{\omega}]^2 = \frac{1}{2} \begin{bmatrix} -1 & 0 & 1 \\ 0 & -2 & 0 \\ 1 & 0 & -1 \end{bmatrix} + \frac{\theta^3}{3!} [\hat{\omega}]^3$$

$$[\hat{\omega}]^3 = \frac{1}{2\sqrt{2}} \begin{bmatrix} 0 & 2 & 0 \\ -2 & 0 & 2 \\ 0 & -2 & 0 \end{bmatrix} = -[\hat{\omega}]$$

$$e^{[\hat{\omega}]\theta} = I + \underbrace{\theta[\hat{\omega}]}_{\sin \theta} + \frac{\theta^2}{2!} [\hat{\omega}]^2 - \frac{\theta^3}{3!} [\hat{\omega}] - \frac{\theta^4}{4!} [\hat{\omega}]^2 + \dots$$

$$= I + \left(\theta - \frac{\theta^3}{3!} + \frac{\theta^5}{5!} - \dots \right) [\hat{\omega}] + \underbrace{\left(\frac{\theta^2}{2!} - \frac{\theta^4}{4!} + \frac{\theta^6}{6!} - \dots \right)}_{1 - \cos \theta} [\hat{\omega}]^2$$

$$\text{Note: } \sin \theta = \theta - \frac{\theta^3}{3!} + \frac{\theta^5}{5!} - \dots$$

$$\cos \theta = 1 - \frac{\theta^2}{2!} + \frac{\theta^4}{4!} - \dots$$

Find Rotation $\text{Rot}(\hat{\omega}, \theta)$ via Differential Equation

- **Proposition:** For any unit vector $[\hat{\omega}] \in so(3)$ and any $\theta \in \mathbb{R}$,

$$\underline{e^{[\hat{\omega}]\theta}} \in SO(3)$$

From slide 19, we know $e^{[\hat{\omega}]\theta} = \underline{\text{Rot}(\hat{\omega}; \theta)} \in SO(3)$

rotation motion

axis : $\hat{\omega}$
angle : θ

} exponential map

representation of the rotation motion

$$\overbrace{e^{[\hat{\omega}]\theta}}$$

(rotation matrix)

Examples of Forward Exponential Map

- Rotation matrix $R_x(\theta)$ (corresponding to $\hat{x}\theta$) exponential coordinate

$$\hat{x} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} \quad R_{\hat{x}}(\theta) = I + \sin\theta \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix} + (1-\cos\theta) \begin{bmatrix} 0 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{bmatrix}$$

\downarrow

$$[\hat{x}] = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix}$$

- Rotation matrix corresponding to $(1, 0, 1)^T$ exp. coordinate

$$\hat{\omega}\theta = \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} \Rightarrow \hat{\omega} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}, \quad \theta = \sqrt{2}$$

Based on slide 20: we know $\text{Rot}(\hat{\omega}; \theta) = e^{[\hat{\omega}]\theta} = I + \frac{\sin\theta}{\sqrt{2}} \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix}$

$$+ (1-\cos\theta) \frac{1}{\sqrt{2}} \begin{bmatrix} -1 & 0 & 1 \\ 0 & -2 & 0 \\ 1 & 0 & -1 \end{bmatrix}$$

Let $\theta = \sqrt{2}$
 $= \begin{bmatrix} \quad \quad \quad \end{bmatrix}$

Logarithm of Rotations

- **Proposition:** For any $R \in SO(3)$, there exists $\hat{\omega} \in \mathbb{R}^3$ with $\|\hat{\omega}\| = 1$ and $\theta \in \mathbb{R}$ such that $R = e^{[\hat{\omega}]\theta}$ *Inverse problem using Rodrigue's formula.*

- If $R = I$, then $\theta = 0$ and $\hat{\omega}$ is undefined.

\downarrow trace of R sum of diagonals

- If $\text{tr}(R) = -1$, then $\theta = \pi$ and set $\hat{\omega}$ equal to one of the following

$$\frac{1}{\sqrt{2(1+r_{33})}} \begin{bmatrix} r_{13} \\ r_{23} \\ 1+r_{33} \end{bmatrix}, \frac{1}{\sqrt{2(1+r_{22})}} \begin{bmatrix} r_{12} \\ 1+r_{22} \\ r_{32} \end{bmatrix}, \frac{1}{\sqrt{2(1+r_{11})}} \begin{bmatrix} 1+r_{11} \\ r_{21} \\ r_{31} \end{bmatrix}$$

any of these (as long as denominator is not 0) works

- Otherwise, $\theta = \cos^{-1} \left(\frac{1}{2}(\text{tr}(R) - 1) \right) \in [0, \pi]$ and $[\hat{\omega}] = \frac{1}{2\sin(\theta)}(R - R^T)$

Exponential Coordinate of $SO(3)$

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

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

- The vector $\hat{\omega}\theta$ is called the *exponential coordinate* for R

- The exponential coordinates are also called the canonical coordinates of the rotation group $SO(3)$

then $\theta = \pi$

$$\hat{\omega} = \frac{1}{\pi} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$$

instantaneous rotation axis

\Rightarrow So exponential coor. is $\frac{\pi}{\pi} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$

$$R_{SC} = R_y(-\frac{\pi}{2}) R_x(\pi)$$

$$= \begin{bmatrix} 0 & 0 & -1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & 1 \\ 0 & -1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

To find exponential coordinate for R_{SC}
 $\text{tr}(R) = -1$

Outline

- Mathematics of Rigid Body Transformation
- Rotation Matrix and $SO(3)$
- Euler Angles and Euler-Like Parameterizations
- Exponential Coordinate of $SO(3)$
- Quaternion Representation of Rotation
 - For rotation matrix, we need 9 numbers > dof = 3 for $SO(3)$
 - link to axis&angle is hidden
 - Composition of rotation requires matrix multiplication

Quaternions

- Quaternions generalize complex numbers and can be used to effectively represent rotations in \mathbb{R}^3 .
- A quaternion is a vector quantity of the following form:

$$q = q_0 + q_1 \mathbf{i} + q_2 \mathbf{j} + q_3 \mathbf{k}$$

where q_0 is the scalar (“real”) component and $\vec{q} = (q_1, q_2, q_3)$ is the vector (“imaginary”) component.

- Addition and multiplication operations:
 - $p + q = (p_0 + q_0) + (p_1 + q_1)\mathbf{i} + (p_2 + q_2)\mathbf{j} + (p_3 + q_3)\mathbf{k}$
 - $\mathbf{i}^2 = \mathbf{j}^2 = \mathbf{k}^2 = \mathbf{ijk} = -1$
 - $\mathbf{ij} = \mathbf{k} = -\mathbf{ji}, \mathbf{jk} = \mathbf{i} = -\mathbf{kj}, \mathbf{ki} = \mathbf{j} = -\mathbf{ik}$
- In scalar-vector form, product of $p = (p_0, \vec{p})$ and $q = (q_0, \vec{q})$ is given by

$$pq = (\underline{p_0 q_0} - \vec{p}^T \vec{q}, \quad p_0 \vec{q} + q_0 \vec{p} + \vec{p} \times \vec{q})$$

Conjugate, Norm, and Inverse

- Given a quaternion $q = (q_0, \vec{q})$:

- **Conjugate:** $q^* = (q_0, -\vec{q})$

- **Norm:** $\|q\|^2 = qq^* = q^*q = q_0^2 + q_1^2 + q_2^2 + q_3^2$

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

Example:

$$p = 1 + 2i + 3j + 4k, q = j + k$$

$$\begin{aligned} pq &= j+k + 2ij + 2ik + 3j^2 + 3jk + 4kj + 4k^2 \\ &= j+k + 2k - 2j - 3 + 3i - 4i - 4 \\ &= -7 + (-i - j + 3k) = (-7, (-1, -1, 3)) \end{aligned}$$

scalar-vector:

$$pq = (0 - [2 3 4]) \begin{bmatrix} 0 \\ i \\ j \\ k \end{bmatrix}, \underbrace{\begin{bmatrix} 0 \\ i \\ j \\ k \end{bmatrix}}_{\text{scalar}} + 0 + \underbrace{\begin{bmatrix} 2 \\ 3 \\ 4 \end{bmatrix} \times \begin{bmatrix} 0 \\ i \\ j \\ k \end{bmatrix}}_{\text{vector}}$$

$$\begin{bmatrix} 2 \\ 3 \\ 4 \end{bmatrix} \times \begin{bmatrix} 0 \\ i \\ j \\ k \end{bmatrix} = \begin{bmatrix} 0 & -4 & 3 \\ 4 & 0 & -2 \\ -3 & 2 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ i \\ j \\ k \end{bmatrix} = \begin{bmatrix} -7 \\ -1 \\ 2 \end{bmatrix} \quad \begin{bmatrix} -1 \\ 2 \\ 3 \end{bmatrix}$$

Quaternion Representation of Rotation

- For $\vec{v} \in \mathbb{R}^3$, we can associate it with a 0 scalar component to construct a *purely imaginary* quaternion:

$$\mathring{v} = (0, \vec{v})$$

- Each quaternion $q = (q_0, \vec{q})$ defines an operation on a vector $\vec{v} \in \mathbb{R}^3$:

$$L_q(\vec{v}) = \text{Im}(q\mathring{v}q^*) = \underbrace{(q_0^2 - \|\vec{q}\|^2)\vec{v} + 2(\vec{q}^T \vec{v})\vec{q} + 2q_0(\vec{q} \times \vec{v})}_{\text{take the imaginary part of a quaternion}}$$

In fact, you can verify

$$\begin{aligned} q\mathring{v}q^* &= (q_0, \vec{q})(0, \vec{v})(q_0, -\vec{q}) \\ &= (0, \underline{\underline{\vec{v}}}) \end{aligned}$$

Quaternion Representation of Rotation

- **Unit quaternion:** If $\|q\| = 1$, we can always find $\theta \in [0, 2\pi)$ and unit vector $\hat{\omega} \in \mathbb{R}^3$ such that:

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

In this case, $L_q(\vec{v})$ is the vector obtained by rotating $\vec{v} \in \mathbb{R}^3$ about the axis $\hat{\omega}$ for θ degree.

- Given a unit quaternion $q = (q_0, \vec{q})$, we can extract the rotation axis/angle by:

$$\theta = 2 \cos^{-1}(q_0), \quad \hat{\omega} = \begin{cases} \frac{\vec{q}}{\sin(\theta/2)} & \text{if } \theta \neq 0 \\ 0 & \text{otherwise} \end{cases}$$

- $L_{q^*}(\vec{v})$ rotates \vec{v} about $\hat{\omega}$ for $-\theta$ degree.
- Quaternion provides global parameterization of $SO(3)$, which does not suffer from singularities

Examples of Quaternions

- Let $\hat{\omega} = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix}$ $\theta = \pi$

Quaternion for $\text{Rot}(\hat{\omega}; \pi)$ is $q = (\cos(\frac{\pi}{2}), \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix})$

Let $v = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$ $x\text{-axis}$

$$q(v) = (-1) \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + 2 \frac{1}{\sqrt{2}} \frac{1}{\sqrt{2}} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} + 0$$

$$= \begin{bmatrix} 0 \\ 0 \\ -1 \end{bmatrix}$$

Exercise 3.1

$$R_{sa} = \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & -1 \\ 1 & 0 & 0 \end{bmatrix} \quad R_{sb} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{bmatrix}$$

$$(e) \quad R = R_{sb} = R_{sa} \cdot R = R_{sa} \cdot R_{sa}^{-1} = I$$

$$R_i = R_{sa} \cdot R = \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & -1 \\ 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & -1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

rotate about \hat{x}_a

$\left\{ \begin{array}{l} \text{1) } \\ \text{2) } \end{array} \right.$

$$R_2 = R(R_{sa}) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} 0 & -1 & 0 \\ 0 & 0 & -1 \\ 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

or rotate about \hat{x}_a

(S):

$$R_{Sb} \cdot \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \underbrace{\begin{bmatrix} -1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & 0 \end{bmatrix}}_{\text{ }} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \underbrace{\begin{bmatrix} 1 \\ 3 \\ -2 \end{bmatrix}}_{\text{ }}$$

If $\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = p_b$, then ① $\begin{bmatrix} 1 \\ 3 \\ -2 \end{bmatrix}$ can mean coordinate of p in $\{S\}$

② $\begin{bmatrix} 1 \\ 3 \\ -2 \end{bmatrix}$ can also mean

the coordinate of the rotated point p' in $\{b\}$

If $\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = p_s$, then $\begin{bmatrix} 1 \\ 3 \\ -2 \end{bmatrix}$ is the coordinate of the rotated point p'' in $\{S\}$
rotation axis is expressed in $\{S\}$