

Robotics, Geometry and Control - Rigid body motion and geometry

Ravi Banavar¹

¹Systems and Control Engineering
IIT Bombay

HYCON-EECI Graduate School - Spring 2008

The material for these slides is largely taken from the *text*

- ▶ A Mathematical Introduction to Robotic Manipulation - R. Murray, Z. Li and S. Sastry, CRC Press, 1994.

Rigid body motion

Figure: Rigid body motion

Rigid body motion

Definition

Rigid body motion is characterized by two properties

- ▶ The distance between any two points remains invariant
- ▶ The orientation of the body is preserved. (A right-handed coordinate system remains right-handed)

$SO(3)$ and $SE(3)$

- ▶ Two groups which are of particular interest to us in robotics are $SO(3)$ - the special orthogonal group that represents rotations - and $SE(3)$ - the special Euclidean group that represents rigid body motions.
- ▶ Elements of $SO(3)$ are represented as 3×3 real matrices and satisfy

$$R^T R = I$$

with $\det(R) = 1$.

- ▶ An element of $SE(3)$ is of the form (p, R) where $p \in \mathbb{R}^3$ and $R \in SO(3)$.

Frames of reference or coordinate frames

- ▶ Rigid body motions are usually described using two frames of reference. One is called the *body frame* that remains fixed to the body and the other is the *inertial frame* that remains fixed in inertial space.
- ▶ Position of a point p on the rigid body after the body undergoes a rotation of angle θ about the inertial z-axis. The transformation (or matrix) that maps the initial coordinates of p to the final coordinates of p (both in the inertial frame) is the rotation matrix

$$R_{z\theta} = \begin{pmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Rotations

- ▶ Similarly for the y and x axes with angles α and β , we have

$$R_{y\alpha} = \begin{pmatrix} \cos(\alpha) & 0 & \sin(\alpha) \\ 0 & 1 & 0 \\ -\sin(\alpha) & 0 & \cos(\alpha) \end{pmatrix} \quad R_{x\beta} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos(\beta) & -\sin(\beta) \\ 0 & \sin(\beta) & \cos(\beta) \end{pmatrix}$$

Cross product and rotations

- ▶ **The Cross Product** between two vectors $a = (a_1, a_2, a_3)^T$ and $b = (b_1, b_2, b_3)^T$ in R^3 is defined as

$$a \times b = \begin{pmatrix} a_2 b_3 - a_3 b_2 \\ a_3 b_1 - a_1 b_3 \\ a_1 b_2 - a_2 b_1 \end{pmatrix}$$

- ▶ The operation could be represented as the multiplication by a matrix as

$$b \xrightarrow{a} a \times b = \hat{a}b \quad \text{where} \quad \hat{a} = \begin{pmatrix} 0 & -a_3 & a_2 \\ a_3 & 0 & -a_1 \\ -a_2 & a_1 & 0 \end{pmatrix}$$

Notice that \hat{a} is a skew-symmetric matrix.

Angular velocity vector and skew-symmetric representation

- ▶ The angular velocity vector of a rigid body can be expressed with respect to a certain basis as

$$\omega = \begin{pmatrix} \omega_1 \\ \omega_2 \\ \omega_3 \end{pmatrix} \quad \equiv \quad \hat{\omega} = \begin{pmatrix} 0 & -\omega_3 & \omega_2 \\ \omega_3 & 0 & -\omega_1 \\ -\omega_2 & \omega_1 & 0 \end{pmatrix}$$

- ▶ Often it is expressed as a scalar (magnitude) multiplied to a unit vector (axis of rotation)

Skew-symmetric matrices and rotations

- ▶ Consider a rotation about the z-axis. In the standard basis, the z axis is $(0, 0, 1)$ which in the skew-symmetric matrix form is

$$\hat{\omega} = \begin{pmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

- ▶ The set of skew-symmetric matrices in $R^{3 \times 3}$ with the bracket operation defined as

$$[X, Y] = XY - YX$$

forms a Lie algebra and is denoted as $so(3)$.

- ▶ In vector notation, the Lie bracket on $so(3)$ between two elements $\omega_1, \omega_2 \in R^3$ is given by

$$[\omega_1, \omega_2] = \omega_1 \times \omega_2 \quad OR \quad [\hat{\omega}_1, \hat{\omega}_2] = \hat{\omega}_1 \hat{\omega}_2 - \hat{\omega}_2 \hat{\omega}_1$$

A differential equation

- ▶ Velocity of a point q on a rigid body undergoing pure rotation. Let the axis of rotation be defined by ω and we assume unit angular velocity. Then

$$\dot{q}(t) = \mathbf{1}\omega \times q(t) = \hat{\omega}q(t)$$

- ▶ Time-invariant linear differential equation which may be integrated to give

$$q(t) = e^{\hat{\omega}t}q(0)$$

- ▶ Rotation about the axis ω at unit velocity for θ units of time gives a net rotation of

$$R(\omega, \theta) = e^{\hat{\omega}\theta} \quad e(\cdot) : so(3) \rightarrow SO(3)$$

Parametrizing rotational motion and a Lie algebra $\mathfrak{so}(3)$

- ▶ Parametrize a rotation motion in time by a differentiable curve $c(.) : \mathbb{R} \supset I \rightarrow SO(3)$. The set

$$g \triangleq \left\{ \frac{dc}{dt}|_{t=0} : c(t) \in SO(3) \text{ and } c(0) = I \right\}$$

is the set of all tangent vectors at the identity of $SO(3)$. It consists of all skew-symmetric matrices of dimension 3 called $\mathfrak{so}(3)$.

Some examples

- ▶ Consider a rotation about the axis $(0, 0, 1)$ in the standard basis parametrized as follows

$$R_z(.): t \rightarrow SO(3) \quad R_z(t) = \begin{pmatrix} \cos(t) & -\sin(t) & 0 \\ \sin(t) & \cos(t) & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

- ▶ Let the axis of rotation be $\omega = (1, 0, 0)$, assume unit angular velocity and let the time of rotation be t . Then the rotation achieved is

$$e^{\hat{\omega}t} = I + \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -t \\ 0 & t & 0 \end{pmatrix} + \frac{1}{2!} \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -t \\ 0 & t & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -t \\ 0 & t & 0 \end{pmatrix} + \dots$$

The exponential map

- ▶ Given the axis of rotation, the angular velocity and the time of rotation, the exponential map denoted by "exp" gives the actual rotation. Mathematically, the exponential map is a transformation from $so(3)$ to $SO(3)$ given as

$$\exp(\hat{\omega}) \triangleq I + \hat{\omega} + \hat{\omega}^2/2! + \dots \in SO(3)$$

- ▶ **Remark:** The axis of rotation ω is often normalized such that $\|\omega\| = 1$ and the angular velocity vector written as $\alpha\omega$ where α is the magnitude of the angular velocity.

The exponential map

Lemma

The exponential map from the Lie algebra $so(3)$ to the group $SO(3)$ is a many-to-one map that is surjective. (A given rotation ($\in SO(3)$) can be obtained in more than one ($\in so(3)$) way).

Example: Consider the elements of $so(3)$

$$\begin{pmatrix} 0 & -\alpha & 0 \\ 0 & 0 & \alpha \\ 0 & 0 & 0 \end{pmatrix} \quad \begin{pmatrix} 0 & -\alpha - 2\pi & 0 \\ 0 & 0 & \alpha + 2\pi \\ 0 & 0 & 0 \end{pmatrix}$$

Both yield the same value for $\exp(\cdot)$

Axis of rotation and angular velocity

- ▶ Consider the rotation of a rigid body where the rotation is parametrized in time by a curve $R(t) \in SO(3)$. Let the position (coordinates) of a point fixed on the rigid body, with respect to an inertial frame (A) and a body fixed frame (B) be q_a and q_b respectively.

$$q_a = R_{ab}q_b \quad v_a = \dot{R}_{ab}q_b \quad \text{since} \quad \dot{q}_b = 0$$

Lemma

The matrices $\dot{R}(t)R^{-1}(t)$ and $R^{-1}(t)\dot{R}(t)$ both belong to the Lie algebra $so(3)$.

Skew-symmetric representations

- ▶ Consider the identity

$$R(t)R^{-1}(t) = I$$

On differentiation we have

$$\dot{R}(t)R^{-1}(t) = -R(t)\dot{R}^{-1}(t) = -(\dot{R}(t)R^{-1}(t))^T$$

Recall $R^T = R^{-1}$.

- ▶ Similarly $R^{-1}(t)\dot{R}(t)$ is also skew-symmetric.
- ▶ Now

$$v_a = \dot{R}_{ab}q_b = \dot{R}_{ab}R_{ab}^{-1}R_{ab}q_b = \dot{R}_{ab}R_{ab}^{-1}q_a = \hat{\omega}_{ab}^s q_a$$

where $\hat{\omega}_{ab}^s \triangleq \dot{R}_{ab}R_{ab}^{-1} \in so(3)$ is termed the *spatial angular velocity*. Physically, the spatial angular velocity corresponds to the instantaneous angular velocity of the object as seen from the spatial coordinate frame.

Body and spatial angular velocities

- ▶ Similarly, we define the *body angular velocity* as

$$\hat{\omega}_{ab}^b \triangleq R_{ab}^{-1} \dot{R}_{ab} \in so(3)$$

The body angular velocity describes the instantaneous angular velocity in the instantaneous body frame.

- ▶ The velocity of the point in the body frame is

$$v_b \triangleq R_{ab}^{-1} v_a = R_{ab}^{-1} \hat{\omega}_{ab}^s q_a = \hat{\omega}_{ab}^b q_b$$

Euclidean motions and groups

- ▶ Suppose q_a and q_b are coordinates of a point q relative to frames A and B , respectively.

$$q_a = p_{ab} + R_{ab}q_b$$

Here p_{ab} represents the position of the origin of the frame B with respect to frame A in frame A coordinates and R_{ab} is the orientation of frame B with respect to frame A .

- ▶ Appending a "1" to the coordinates of a point (to render the group operation as the usual matrix multiplication)

$$\bar{q}_a = \begin{pmatrix} q_a \\ 1 \end{pmatrix} = \begin{pmatrix} R_{ab} & p_{ab} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} q_b \\ 1 \end{pmatrix} = \bar{g}_{ab}\bar{q}_b$$

The Special Euclidean group $SE(3)$

- ▶ Rigid body motion can be described in terms of members of $SE(3)$ - the special Euclidean group expressing rigid body orientation/position.
- ▶ An element of $SE(3)$ is of the form (p, R) where $p \in R^3$ describes the coordinates of the origin of a *body fixed frame* with respect to an *inertial frame* and $R \in SO(3)$ describes the orientation of the body-fixed frame with respect to the inertial frame.
- ▶ To make the group operation a matrix multiplication in the usual sense, $(p, R) (\in SE(3))$ is in the form of a 4×4 matrix

$$\begin{pmatrix} R & p \\ 0 & 1 \end{pmatrix}$$

Question : Show that the representation of $SE(3)$ as above satisfies the conditions of a group under the operation of matrix multiplication

Rigid body velocities

- ▶ Rigid body **velocities** are described by elements of $se(3)$ as

$$\begin{pmatrix} M & v \\ 0 & 0 \end{pmatrix}$$

where $M \in so(3)$ (recall axis of rotation) and $v \in R^3$.

Twist representations

- ▶ The velocity of a point \mathbf{p} on the link shown in the figure can be given as

$$\dot{\mathbf{p}}(t) = \boldsymbol{\omega} \times \mathbf{r}(t)$$

where $\mathbf{r}(t)$ is the vector from the origin of the body-frame to the point \mathbf{p} . This can be rewritten as

$$\dot{\mathbf{p}}(t) = \boldsymbol{\omega} \times (\mathbf{p}(t) - \mathbf{q}(t))$$

Note that $\mathbf{p}(t)$ and $\mathbf{q}(t)$ here are expressed in the inertial frame.

- ▶ We rewrite the above equation in homogeneous coordinates.
First we define

$$\hat{\xi} \triangleq \begin{pmatrix} \hat{\boldsymbol{\omega}} & \mathbf{v} \\ \mathbf{0} & \mathbf{0} \end{pmatrix}$$

with $\mathbf{v} \triangleq (-\boldsymbol{\omega} \times \mathbf{q})$

A differential equation and the exponential map

- ▶ Then

$$\begin{pmatrix} \dot{p} \\ 0 \end{pmatrix} = \begin{pmatrix} \hat{\omega} & v \\ 0 & 0 \end{pmatrix} \begin{pmatrix} p \\ 1 \end{pmatrix} \quad \text{or} \quad \dot{\bar{p}} = \hat{\xi} \bar{p}$$

- ▶ We once again have a set of first order differential equations whose solution can be expressed as

$$\bar{p}(t) = e^{\hat{\xi}t} \bar{p}(0)$$

Lemma

The exponential map from the Lie algebra $se(3)$ to the group $SE(3)$ is a many-to-one map that is surjective.

Remark

Notice once again, like in the case of rotations, more than one element in $se(3)$ may generate the same rigid body motion ($\in SE(3)$)

Twist representations

- ▶ The matrix $\hat{\xi}$ is called a **twist** and belongs to $se(3)$ - the Lie algebra associated with the Lie group $SE(3)$. The twist **coordinates** are given as

$$\xi = \begin{bmatrix} v \\ \omega \end{bmatrix} \quad v \in \mathbb{R}^3, \omega \in \mathbb{R}^3$$

- ▶ The Lie bracket on $se(3)$ between two elements $\xi_1, \xi_2 \in \mathbb{R}^6$ is given by

$$[\hat{\xi}_1, \hat{\xi}_2] = \hat{\xi}_1 \hat{\xi}_2 - \hat{\xi}_2 \hat{\xi}_1$$

or in twist coordinates

$$[\xi_1, \xi_2] = \begin{bmatrix} \omega_1 \times v_2 - \omega_2 \times v_1 \\ \omega_1 \times \omega_2 \end{bmatrix}$$

Motion in a plane

- ▶ If the rigid body motion is restricted to a plane (two-dimensional) then the group reduces to $SE(2)$ and the Lie algebra to $se(2)$. The Lie bracket on $se(2)$ between two elements $\xi_1, \xi_2 \in R^3$ is given by

$$[\hat{\xi}_1, \hat{\xi}_2] = \hat{\xi}_1 \hat{\xi}_2 - \hat{\xi}_2 \hat{\xi}_1$$

or in twist coordinates

$$[\xi_1, \xi_2] = \begin{bmatrix} \omega_1 \times v_2 - \omega_2 \times v_1 \\ 0 \end{bmatrix}$$

Here

$$\xi_i = \begin{bmatrix} v_i \\ \omega_i \end{bmatrix} \quad v_i \in R^2, \omega_i \in R$$

$$\xi \stackrel{\triangle}{=} (v, \omega)$$

Screw motions

- ▶ An important concept in robotics which helps express the motion of revolute and prismatic joints is the notion of a **screw**. As the name implies, it is the type of motion exhibited by a screw. If h is the pitch of the screw, a rotation of θ radians along an axis ω results in a linear translation of $h\theta$ along the axis of the screw.
- ▶ We ask: What is the twist that achieves a certain screw motion ? From the figure and elementary physics, we can express the net motion of the screw in an inertial frame as

q (the position vector to q) + $e^{\hat{\omega}\theta}(p - q)$ (the vector from q to s)

+ $h\theta\omega$ (the vector from s to f)

which can be expressed as

$$\begin{pmatrix} e^{\hat{\omega}\theta} & (I - e^{\hat{\omega}\theta})q + h\theta\omega \\ 0 & 1 \end{pmatrix} \begin{pmatrix} p \\ 1 \end{pmatrix}$$

Screw motions

- ▶ We equate this to a motion achieved by a twist (v, ω)

$$\begin{pmatrix} e^{\hat{\omega}\theta} & (I - e^{\hat{\omega}\theta})(\omega \times v) + \omega\omega^T v\theta \\ 0 & 1 \end{pmatrix} \begin{pmatrix} p \\ 1 \end{pmatrix}$$

Twist representations - Body and Spatial velocities

Lemma

The matrices $\dot{g}(t)g^{-1}(t)$ and $g^{-1}(t)\dot{g}(t)$ both belong to the Lie algebra $se(3)$.

Consider

$$g = \begin{pmatrix} R & p \\ 0 & 1 \end{pmatrix} \quad g^{-1} = \begin{pmatrix} R^T & -R^T p \\ 0 & 1 \end{pmatrix}$$

and

$$g^{-1}\dot{g} = \begin{pmatrix} R^T \dot{R} & R^T \dot{p} \\ 0 & 0 \end{pmatrix}$$

$$\dot{g}g^{-1} = \begin{pmatrix} \dot{R}R^T & -\dot{R}R^T p + \dot{p} \\ 0 & 0 \end{pmatrix}$$

Spatial velocity - rotation and translation

Now

$$\bar{q}_a = \begin{pmatrix} q_a \\ 1 \end{pmatrix} = \begin{pmatrix} R_{ab} & p_{ab} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} q_b \\ 1 \end{pmatrix} = \bar{g}_{ab} \bar{q}_b$$

- The *spatial velocity* is

$$v_a = \dot{g}_{ab} q_b = \dot{g}_{ab} g_{ab}^{-1} g_{ab} q_b = \dot{g}_{ab} g_{ab}^{-1} q_a$$

- The matrix $\dot{g}_{ab} g_{ab}^{-1} \triangleq \hat{V}_{ab}^s \in \text{se}(3)$ has the form of a twist given by

$$\begin{pmatrix} R_{ab} R_{ab}^T & -\dot{R}_{ab} R_{ab}^T p_{ab} + \dot{p}_{ab} \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} \hat{\omega}_{ab}^s & v_{ab}^s \\ 0 & 0 \end{pmatrix}$$

Body velocity

- ▶ Similar to the case of rotations, we can describe a *body frame velocity* (the angular and translational velocity relative to the instantaneous body frame) as

$$\hat{v}_{ab}^b \triangleq g_{ab}^{-1} \dot{g}_{ab} = \begin{pmatrix} R_{ab}^T \dot{R}_{ab} & R_{ab}^T \dot{p}_{ab} \\ 0 & 0 \end{pmatrix} = \begin{pmatrix} \hat{\omega}_{ab}^b & v_{ab}^b \\ 0 & 0 \end{pmatrix} \in se(3)$$

Relating the body and spatial representations

- ▶ These two velocities (spatial and body) are related by a similarity transformation as

$$\hat{V}_{ab}^b = g_{ab}^{-1} \hat{V}_{ab}^s g_{ab}$$

- ▶ The 6×6 matrix which transforms twist coordinates ($\in R^6$) in one reference frame to another is called the *adjoint transformation* ($Ad_{g_{ab}} : \mathcal{G} \rightarrow \mathcal{G}$) associated with g_{ab} .

$$V_{ab}^s = \begin{pmatrix} v_{ab}^s \\ \omega_{ab}^s \end{pmatrix} = \begin{pmatrix} R_{ab} & \hat{p}_{ab} R_{ab} \\ 0 & R_{ab} \end{pmatrix} \begin{pmatrix} v_{ab}^b \\ \omega_{ab}^b \end{pmatrix}$$

where

$$Ad_{g_{ab}} \triangleq \begin{pmatrix} R_{ab} & \hat{p}_{ab} R_{ab} \\ 0 & R_{ab} \end{pmatrix}$$

Body velocity

Lemma

If $\hat{\xi} \in se(3)$ is a twist with twist coordinates $\xi \in R^6$, then for any $g \in SE(3)$, $g\hat{\xi}g^{-1}$ is a twist with twist coordinates $Ad_g\xi \in R^6$

Lemma

The exponential map from $se(3)$ to $SE(3)$ is a surjective map. Hence every rigid transformation g can be written as the exponential of some twist.

Remark

Notice once again, like in the case of rotations, more than one element in $se(3)$ may generate the same rigid body motion ($\in SE(3)$)