

Introduction to Robotics

SYLLABUS(CAS 30/ EXAMINATION 70)

- Introduction
- Mathematics of Robot Manipulators
 - Forward Kinematics & Inverse Kinematics
 - Homogeneous transformation , DH Parameters
- Differential Motion
- Trajectory Planning
- Sensors for Robots
- Drive Systems for Robots
- Application orient robotic system design

Introduction

- Understanding the complexity of robots and their applications requires knowledge of
 - Electrical Engineering, Mechanical Engineering, Systems and Industrial Engineering, Computer Science, Economics, and Mathematics.
- In addition , robotics encompasses several areas **not covered in the syllabus** such as
 - locomotion, including Wheeled and Legged Robots, Flying and Swimming Robots, Grasping, Artificial Intelligence, Computer Architectures, Programming Languages, and Computer-aided Design.

Industrial engineering is an inter-disciplinary profession that is concerned with the optimization of complex processes, systems, or organizations by developing, improving and implementing integrated systems of people, money, knowledge, information, equipment, energy and materials.

History of Robotics

- The term robot was first introduced into our vocabulary by the Czech playwright **Karel Capek** in his 1920 **Play Rossum's Universal Robots**,
- The word **Robota** being the Czech word for **Work**.
- Since then the term has been applied to a great variety of mechanical devices, such as **teleoperators**, **underwater vehicles**, **autonomous land rovers**, etc
- Virtually anything that operates with **some degree of autonomy, usually under computer control**, has at some point been called a **robot**.

History of Robotics...

- You are studying ;the term robot will mean a computer controlled industrial **manipulator** of the type shown in Figure
- This type of robot is essentially a **mechanical arm operating under computer control.**

ABB IRB6600 Robot

History of Robotics...

- An official definition of such a robot comes from the **Robot Institute of America** (RIA):
- *A robot is a Reprogrammable Multifunctional manipulator designed to move material, parts, tools, or specialized devices through variable programmed motions for the performance of a variety of tasks.*
- The key element in the above definition is the **programmability** of robots.

In robotics a manipulator is a device used to manipulate materials without direct contact.

History of Robotics...

- Among the advantages often cited in favor of the introduction of robots are
 - Decreased labor costs,
 - Increased Precision and Productivity,
 - Increased flexibility compared with specialized machines,
 - and more humane working conditions as dull, Repetitive, or Hazardous jobs are performed by robots.
- The robot, was born out of the marriage of two earlier technologies: that of **teleoperators** and **numerically controlled milling machines**.

History of Robotics...

- Teleoperators, or master-slave devices, were developed during the second world war to handle radioactive materials.

History of Robotics...

- Computer Numerical Control (CNC) was developed because of the **high precision** required in the **machining** of certain items, such as components of high performance aircraft.
- The first robots essentially combined the **Mechanical Linkages of the Teleoperator** with the **Autonomy and programmability** of **CNC machines**.

History of Robotics...

- Important applications of robots are by no means limited to ***those industrial jobs where the robot is directly replacing a human worker.***
- There are many other applications of robotics in areas where the use of humans is **impractical or undesirable**.
- These are **undersea** and **planetary exploration**, **satellite retrieval** and repair, the **defusing of explosive devices**, and **work in radioactive environments**.
- **Prostheses**, such as **artificial limbs**, are themselves robotic devices requiring methods of analysis and design similar to those of industrial manipulators.
- Exoskeletons

A large, semi-transparent circular graphic in the background, filled with a dark blue gradient and accented with white and light blue splatters and dots.

Category Robots based on Applications

Satellite Retrieval Robot

prostheses

Exoskeletons

Robotic Surgery

Insect robots

Agriculture Robots

Flying Robots

Humanoid Robots

Underwater Robots

SPOT

HANDLE

PICK

SPOT CLASSIC (2015)

ATLAS

Components and Structure of Robots

- Robot **Manipulators** are composed of **links** connected by **joints** into a **kinematic chain**.
- Joints are typically **rotary** (revolute) or **linear** (prismatic).
- A revolute joint is like a hinge and allows relative rotation between two links.
- A prismatic joint allows a linear relative motion between two links.

Kinematics is a branch of classical mechanics that describes the **motion of points, bodies , and systems of bodies** without considering the forces that caused the motion.

Components and Structure of Robots...

- We use the convention **(R)** for representing revolute joints and **(P)** for prismatic joints and draw them as shown in Figure

Degrees of Freedom and Workspace

- The number of **Joints** determines the degrees-of-freedom (DOF) of the manipulator.
- Typically, a manipulator should possess at least **six** independent **DOF**: three for **positioning** and three for **orientation**.
- With fewer than six DOF the **arm cannot reach every point** in its work environment with arbitrary orientation.
- Certain applications such as reaching around or behind obstacles require more than six DOF.
- A manipulator having more than six links is referred to as a kinematically redundant manipulator.

The degree of freedom (DOF) of a mechanical system is the number of independent parameters that define its configuration.

Degrees of Freedom and Workspace...

- The **workspace** of a manipulator is the total volume swept out by the end-effector as the manipulator executes **all possible motions**.
- The workspace is constrained by the geometry of the manipulator as well as mechanical constraints on the joints.
- The workspace is often broken down into a **reachable** workspace and a **dextrous** workspace.
- The reachable workspace is the entire set of points reachable by the manipulator, whereas the **dextrous** workspace consists of those points that the manipulator can reach with an **arbitrary** orientation of the **end effector**.

Classification of Robots

- Robot manipulators can be classified by several criteria, such as their
 - **power source**,
 - or **way in which the joints are actuated**,
 - their **geometry**,
 - or kinematic **structure**,
 - their intended **application** area,
 - or their method of **control**.

- Power Source
 - Typically, robots are either **electrically**, **hydraulically**, or **pneumatically** powered.
 - Hydraulic actuators are unbeatable in their speed of response and torque producing capability.
 - Hydraulic robots are used primarily for **lifting heavy loads**.
 - The drawbacks of hydraulic robots are that they tend **to leak hydraulic fluid**,
 - require much more peripheral equipment, such as pumps, which also requires more maintenance, and they are noisy.

HYDRAULIC ACTUATORS

Classification of Robots...

- Robots driven by DC- or AC-servo motors
- increasingly popular since they are cheaper, cleaner and quieter.
- Pneumatic robots are inexpensive and simple
- but cannot be controlled precisely

Application Area

- The largest projected area of future application of robots is in **assembly**.
- Therefore, robots are often classified by application into **assembly** and **non-assembly** robots.
- Assembly robots tend to be small, electrically driven
- The main **non assembly** application areas :
 - welding,
 - spray painting,
 - material handling, and
 - machine loading and unloading.

Assembly Robots

Method of Control

- Robots are classified by control method into servo and non-servo robots.
- Servo controlled robots are further classified according to the method that the controller uses to guide the end-effector
- The simplest type of robot in this class is the point-to-point robot.
- Such robots are usually taught a series of points
- The points are then stored and played back.
- Point-to -point robots are severely limited in their range of applications.

Method of Control..

- In continuous path robots, the entire path of the end-effector can be controlled.
- For example, the robot end-effector can be taught to follow a straight line between two points or even to follow a contour such as a welding seam.
- In addition, the velocity and/or acceleration of the end-effector can often be controlled.

Geometry

- Most industrial manipulators have **six** or fewer degrees-of-freedom.
- These manipulators are usually classified kinematically on the basis of the first three joints of the arm, with the wrist being described separately.
- The majority of these manipulators fall into one of five geometric types:
articulate (RRR), **spherical (RRP)**, **SCARA (RRP)**, **cylindrical (RPP)**, or
cartesian (PPP).
- **Each of these five configurations are serial link robots**

Common Kinematic Arrangements

Articulated Configuration (RRR)

- The articulated manipulator is also called a **revolute**, or anthropomorphic manipulator.

ABB IRB1400

- A common revolute joint design is the parallelogram linkage
- .

Motoman SK16

elbow manipulator

Figure 1.5: Structure of the elbow manipulator.

Workspace

Figure 1.6: Workspace of the elbow manipulator.

Spherical Configuration (RRP)

- The term spherical configuration :
- at the spherical coordinates defining the position of the end-effector

Figure 1.7: The spherical manipulator configuration.

SCARA Configuration (RRP)

- SCARA (for Selective Compliant Articulated Robot for Assembly)
- is tailored for assembly operations.

Figure 1.10: The SCARA (Selective Compliant Articulated Robot for Assembly).

SCARA

Cylindrical Configuration (RPP)

- The first joint is revolute and produces a rotation about the base,
- while the second and third joints are prismatic.
- As the name suggests, the joint variables are the cylindrical coordinates of the end-effector with respect to the base.

Figure 1.13: The cylindrical manipulator configuration.

Figure 1.14: The Seiko RT3300 Robot.

Spatial descriptions and transformations

INTRODUCTION

- Robotic manipulation, by definition,
 - implies that parts and tools will be moved around in space by some sort of mechanism.
- This leads to a need for **representing positions and orientations of parts, of tools, and of the mechanism itself**
- To define and manipulate mathematical quantities that represent position and orientation,
- We define coordinate systems.....

$${}^A P = \begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix}.$$

Description of a position

- we can locate **any point** in the universe with a **3×1** position vector.
- ${}^A P$, means that the components of ${}^A P$ have numerical values that indicate distances along the axes of $\{A\}$
- *Each of these distances along an axis can be thought of as the result of projecting the vector onto the corresponding axis.*

FIGURE 2.1: Vector relative to frame (example).

Description of an orientation

- it is necessary not only to represent a point in space and also orientation of a body in space.
- complete location of the hand is still not specified until its orientation is also given.
- *In order to describe the orientation of a body,*
- *we will attach a coordinate system to the body*
- *and then give a description of this coordinate system relative to the reference system*

FIGURE 2.2: Locating an object in position and orientation.

Contd

- We denote the unit vectors giving the principal directions of coordinate system {B } as \hat{X}_B , \hat{Y}_B , and \hat{Z}_B .
- When written in terms of coordinate system {A}, they are called ${}^A\hat{X}_B$, ${}^A\hat{Y}_B$, and ${}^A\hat{Z}_B$
- if we stack these three unit vectors together as the columns of a 3×3 matrix ${}^A\hat{X}_B$, ${}^A\hat{Y}_B$, ${}^A\hat{Z}_B$.
- We will call this matrix a **rotation** matrix,
- because this particular rotation matrix **describes {B } relative to {A}**, we name it with the notation

$${}^A_B R$$

- the rows of the matrix are the unit vectors of $\{A\}$
expressed in $\{B\}$;

$${}^A_B R = [{}^A \hat{X}_B \quad {}^A \hat{Y}_B \quad {}^A \hat{Z}_B] = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}.$$

↗

$${}^A_B R = [{}^A \hat{X}_B \quad {}^A \hat{Y}_B \quad {}^A \hat{Z}_B] = \begin{bmatrix} \hat{X}_B \cdot \hat{X}_A & \hat{Y}_B \cdot \hat{X}_A & \hat{Z}_B \cdot \hat{X}_A \\ \hat{X}_B \cdot \hat{Y}_A & \hat{Y}_B \cdot \hat{Y}_A & \hat{Z}_B \cdot \hat{Y}_A \\ \hat{X}_B \cdot \hat{Z}_A & \hat{Y}_B \cdot \hat{Z}_A & \hat{Z}_B \cdot \hat{Z}_A \end{bmatrix}.$$

$${}^A_B R = \begin{bmatrix} {}^A \hat{X}_B & {}^A \hat{Y}_B & {}^A \hat{Z}_B \end{bmatrix} = \begin{bmatrix} {}^B \hat{X}_A^T \\ {}^B \hat{Y}_A^T \\ {}^B \hat{Z}_A^T \end{bmatrix}.$$

Hence, ${}^A_B R$: the description of frame $\{A\}$ relative to $\{B\}$, is given by the transpose of ; that is,

$${}^B_A R = {}^A_B R^T.$$

- the inverse of a rotation matrix is equal to its transpose

$${}^A_B R^T {}^B_A R = \begin{bmatrix} {}^A \hat{X}_B^T \\ {}^A \hat{Y}_B^T \\ {}^A \hat{Z}_B^T \end{bmatrix} \begin{bmatrix} {}^A \hat{X}_B & {}^A \hat{Y}_B & {}^A \hat{Z}_B \end{bmatrix} = I_3, \rightarrow {}^A_B R = {}^B_A R^{-1} = {}^B_A R^T.$$

Description of a frame

- *the point whose position we will describe is chosen as the origin of the body-attached frame.*

$$\{B\} = \{{}_B^A R, {}^A P_{BORG}\}.$$

FIGURE 2.2: Locating an object in position and orientation.

- a frame can be used as a description of one coordinate system relative to another
- frame =representing both position and orientation

FIGURE 2.3: Example of several frames.

Mappings: changing descriptions from frame to frame

Mappings involving translated frames

- A position defined by the vector $\textcolor{red}{BP}$
We wish to express this point in space in terms of frame $\{A\}$,
- when $\{A\}$ has the same orientation as $\{B\}$: $\{B\}$ differs from $\{A\}$ only by a **translation**,
- $\textcolor{red}{AP}_{BORG}$
- A vector that locates the origin of $\{B\}$ relative to $\{A\}$

$$^A P = ^B P + {}^A P_{BORG}.$$

FIGURE 2.4: Translational mapping.

Mappings involving rotated frames

- the columns of a rotation matrix all have unit magnitude, and, these unit vectors are orthogonal.
- As we saw earlier, a result of this is

$${}^A_B R = {}^B_A R^{-1} = {}^B_A R^T.$$

- the columns of ${}^A_B \mathbf{R}$ are the unit vectors of $\{\mathbf{B}\}$ written in $\{\mathbf{A}\}$, the rows of are the unit vectors of $\{\mathbf{A}\}$ written in $\{\mathbf{B}\}$.

$${}^A_B R = [{}^A \hat{X}_B \ {}^A \hat{Y}_B \ {}^A \hat{Z}_B] =$$

$$\begin{bmatrix} \hat{X}_B \cdot \hat{X}_A & \hat{Y}_B \cdot \hat{X}_A & \hat{Z}_B \cdot \hat{X}_A \\ \hat{X}_B \cdot \hat{Y}_A & \hat{Y}_B \cdot \hat{Y}_A & \hat{Z}_B \cdot \hat{Y}_A \\ \hat{X}_B \cdot \hat{Z}_A & \hat{Y}_B \cdot \hat{Z}_A & \hat{Z}_B \cdot \hat{Z}_A \end{bmatrix}.$$

$${}^A_B R = [{}^A \hat{X}_B \ {}^A \hat{Y}_B \ {}^A \hat{Z}_B] = \begin{bmatrix} {}^B \hat{X}_A^T \\ {}^B \hat{Y}_A^T \\ {}^B \hat{Z}_A^T \end{bmatrix}.$$

$${}^A p_x = {}^B \hat{X}_A \cdot {}^B P,$$

$${}^A p_y = {}^B \hat{Y}_A \cdot {}^B P,$$

$${}^A p_z = {}^B \hat{Z}_A \cdot {}^B P.$$

$${}^A P = {}_B^A R {}^B P.$$

FIGURE 2.5: Rotating the description of a vector.

Example

- Figure shows a frame $\{B\}$ that is rotated relative to frame $\{A\}$ about Z by **30 degrees**. Here, Z is pointing out of the page.

$${}^A_B R = \begin{bmatrix} 0.866 & -0.500 & 0.000 \\ 0.500 & 0.866 & 0.000 \\ 0.000 & 0.000 & 1.000 \end{bmatrix}.$$

$${}^A_B R = [{}^A \hat{X}_B \ {}^A \hat{Y}_B \ {}^A \hat{Z}_B] = \begin{bmatrix} \hat{X}_B \cdot \hat{X}_A & \hat{Y}_B \cdot \hat{X}_A & \hat{Z}_B \cdot \hat{X}_A \\ \hat{X}_B \cdot \hat{Y}_A & \hat{Y}_B \cdot \hat{Y}_A & \hat{Z}_B \cdot \hat{Y}_A \\ \hat{X}_B \cdot \hat{Z}_A & \hat{Y}_B \cdot \hat{Z}_A & \hat{Z}_B \cdot \hat{Z}_A \end{bmatrix}.$$

$${}^A P = {}^A_B R {}^B P = \begin{bmatrix} -1.000 \\ 1.732 \\ 0.000 \end{bmatrix}.$$

FIGURE 2.6: $\{B\}$ rotated 30 degrees about \hat{Z} .

Mappings involving general frames

FIGURE 2.7: General transform of a vector.

Mappings involving general frames...

- We can first change ${}^B P$ to its description relative to an intermediate frame that has the same orientation as {A},
- but whose origin is coincident with the origin of {B}.
- This is done by pre multiplying by ${}^A_R {}_B$

$${}^A P = {}^A_R {}^B P + {}^A P_{BORG}.$$

- Equation describes a general transformation mapping of a vector from its description in one frame to a description in a second frame.

$${}^A P = {}^A T {}^B P.$$

Mappings involving general frames...

- We define a 4×4 matrix operator and use 4×1 position vectors,

$$\begin{bmatrix} {}^A P \\ 1 \end{bmatrix} = \left[\begin{array}{ccc|c} {}^A R_B & & {}^A P_{BORG} \\ 0 & 0 & 0 & 1 \end{array} \right] \begin{bmatrix} {}^B P \\ 1 \end{bmatrix}.$$

1. a “1” is added as the last element of the 4×1 vectors;
2. a row “[0 0 0 1]” is added as the last row of the 4×4 matrix.

$${}^A P = {}^A R_B {}^B P + {}^A P_{BORG}$$

1 = 1.

**This 4×4 matrix is called a
homogeneous transform.**

Figure 2.8 shows a frame $\{B\}$, which is rotated relative to frame $\{A\}$ about \hat{Z}_A by 30 degrees, translated 10 units in \hat{X}_A , and translated 5 units in \hat{Y}_A . Find ${}^A P$, where ${}^B P = [3.0 \ 7.0 \ 0.0]^T$.

The definition of frame $\{B\}$ is

$${}^A T_B = \begin{bmatrix} 0.866 & -0.500 & 0.000 & 10.0 \\ 0.500 & 0.866 & 0.000 & 5.0 \\ 0.000 & 0.000 & 1.000 & 0.0 \\ 0 & 0 & 0 & 1 \end{bmatrix}.$$

$${}^B P = \begin{bmatrix} 3.0 \\ 7.0 \\ 0.0 \end{bmatrix},$$

$$\begin{bmatrix} \hat{X}_B \cdot \hat{X}_A & \hat{Y}_B \cdot \hat{X}_A & \hat{Z}_B \cdot \hat{X}_A \\ \hat{X}_B \cdot \hat{Y}_A & \hat{Y}_B \cdot \hat{Y}_A & \hat{Z}_B \cdot \hat{Y}_A \\ \hat{X}_B \cdot \hat{Z}_A & \hat{Y}_B \cdot \hat{Z}_A & \hat{Z}_B \cdot \hat{Z}_A \end{bmatrix}.$$

$${}^A P = {}^A T_B {}^B P = \begin{bmatrix} 9.098 \\ 12.562 \\ 0.000 \end{bmatrix}.$$

FIGURE 2.8: Frame $\{B\}$ rotated and translated.

Operators: translations, rotations, and transformations

Figure 2.10 shows a vector ${}^A P_1$. We wish to compute the vector obtained by rotating this vector about \hat{Z} by 30 degrees. Call the new vector ${}^A P_2$.

$$R_z(30.0) = \begin{bmatrix} 0.866 & -0.500 & 0.000 \\ 0.500 & 0.866 & 0.000 \\ 0.000 & 0.000 & 1.000 \end{bmatrix}.$$

$${}^A P_1 = \begin{bmatrix} 0.0 \\ 2.0 \\ 0.0 \end{bmatrix},$$

$${}^A P_2 = R_z(30.0) {}^A P_1 = \begin{bmatrix} -1.000 \\ 1.732 \\ 0.000 \end{bmatrix}.$$

FIGURE 2.10: The vector ${}^A P_1$ rotated 30 degrees about \hat{Z} .

Figure 2.11 shows a vector ${}^A P_1$. We wish to rotate it about \hat{Z} by 30 degrees and translate it 10 units in \hat{X}_A and 5 units in \hat{Y}_A . Find ${}^A P_2$, where ${}^A P_1 = [3.0 \ 7.0 \ 0.0]^T$.

The operator T , which performs the translation and rotation, is

$$T = \begin{bmatrix} 0.866 & -0.500 & 0.000 & 10.0 \\ 0.500 & 0.866 & 0.000 & 5.0 \\ 0.000 & 0.000 & 1.000 & 0.0 \\ 0 & 0 & 0 & 1 \end{bmatrix}. \quad (2.34)$$

$${}^A P_1 = \begin{bmatrix} 3.0 \\ 7.0 \\ 0.0 \end{bmatrix},$$

$${}^A P_2 = T {}^A P_1 = \begin{bmatrix} 9.098 \\ 12.562 \\ 0.000 \end{bmatrix}.$$

FIGURE 2.11: The vector ${}^A P_1$ rotated and translated to form ${}^A P_2$.

X - Y - Z fixed angles

One method of describing the orientation of a frame $\{B\}$ is as follows:

- Start with the frame coincident with a known reference frame $\{A\}$. Rotate $\{B\}$ first about \hat{X}_A by an angle γ , then about \hat{Y}_A by an angle β , and, finally, about \hat{Z}_A by an angle α .
- Each of the three rotations takes place about an axis in the fixed reference frame $\{A\}$.
- We will call this convention for specifying an orientation X—Y—Z fixed angles.
- Sometimes this convention is referred to as **roll, pitch, yaw angles**,

FIGURE 2.17: X-Y-Z fixed angles. Rotations are performed in the order $R_X(\gamma)$, $R_Y(\beta)$, $R_Z(\alpha)$.

- The derivation of the equivalent rotation matrix ${}^A_B R_{XYZ}(\gamma, \beta, \alpha)$,

$${}^A_B R_{XYZ}(\gamma, \beta, \alpha) = R_Z(\alpha)R_Y(\beta)R_X(\gamma)$$

$$= \begin{bmatrix} c\alpha & -s\alpha & 0 \\ s\alpha & c\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\beta & 0 & s\beta \\ 0 & 1 & 0 \\ -s\beta & 0 & c\beta \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & c\gamma & -s\gamma \\ 0 & s\gamma & c\gamma \end{bmatrix}, \quad (2.63)$$

$${}^A_B R_{XYZ}(\gamma, \beta, \alpha) = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}. \quad (2.64)$$

- The inverse problem, that of extracting equivalent X—Y—Z fixed angles from a rotation matrix

$$\beta = \text{Atan2}(-r_{31}, \sqrt{r_{11}^2 + r_{21}^2}),$$

$$\alpha = \text{Atan2}(r_{21}/c\beta, r_{11}/c\beta),$$

$$\gamma = \text{Atan2}(r_{32}/c\beta, r_{33}/c\beta),$$

$${}^A_B R_{XYZ}(\gamma, \beta, \alpha) = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}.$$

$${}^A_B R_{XYZ}(\gamma, \beta, \alpha) = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}. \quad (2.64)$$

Z-Y-X Euler angles

They can also represent the orientation of a mobile frame of reference in physics or the orientation of a general basis in 3-dimensional linear algebra

- Proper Euler angles geometrical definition.
- The xyz (fixed) system is shown in blue, the XYZ (rotated) system is shown in red.
- The line of nodes (N) is shown in green

Another possible description of a frame $\{B\}$ is as follows:

Start with the frame coincident with a known frame $\{A\}$. Rotate $\{B\}$ first about \hat{Z}_B by an angle α , then about \hat{Y}_B by an angle β , and, finally, about \hat{X}_B by an angle γ .

- Because the three rotations occur about the axes Z, Y, and Z, we will call this representation Z—Y—Z Euler angles.

$XYX, XZX, YXY, YZY, ZXZ, ZXZ \dots \dots \dots$

FIGURE 2.18: Z-Y-X Euler angles.

$$\begin{aligned}
{}^A_B R_{Z'Y'X'} &= R_Z(\alpha)R_Y(\beta)R_X(\gamma) \\
&= \begin{bmatrix} c\alpha & -s\alpha & 0 \\ s\alpha & c\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\beta & 0 & s\beta \\ 0 & 1 & 0 \\ -s\beta & 0 & c\beta \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & c\gamma & -s\gamma \\ 0 & s\gamma & c\gamma \end{bmatrix}, \tag{2.70}
\end{aligned}$$

where $c\alpha = \cos \alpha$, $s\alpha = \sin \alpha$, and so on. Multiplying out, we obtain

$${}^A_B R_{Z'Y'X'}(\alpha, \beta, \gamma) = \begin{bmatrix} cac\beta & cas\beta s\gamma - s\alpha c\gamma & cas\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}. \tag{2.71}$$

$${}^A_B R_{Z'Y'Z'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\alpha c\beta c\gamma - s\alpha s\gamma & -c\alpha c\beta s\gamma - s\alpha c\gamma & c\alpha s\beta \\ s\alpha c\beta c\gamma + c\alpha s\gamma & -s\alpha c\beta s\gamma + c\alpha c\gamma & s\alpha s\beta \\ -s\beta c\gamma & s\beta s\gamma & c\beta \end{bmatrix}.$$

$${}^A_B R_{Z'Y'Z'}(\alpha, \beta, \gamma) = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix},$$

— — — — —

then, if $\sin \beta \neq 0$, it follows that

$$\beta = \text{Atan2}(\sqrt{r_{31}^2 + r_{32}^2}, r_{33}),$$

$$\alpha = \text{Atan2}(r_{23}/s\beta, r_{13}/s\beta),$$

$$\gamma = \text{Atan2}(r_{32}/s\beta, -r_{31}/s\beta).$$

The 12 Euler angle sets are given by

$$R_{X'Y'Z'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\beta c\gamma & -c\beta s\gamma & s\beta \\ s\alpha s\beta c\gamma + c\alpha s\gamma & -s\alpha s\beta s\gamma + c\alpha c\gamma & -s\alpha c\beta \\ -c\alpha s\beta c\gamma + s\alpha s\gamma & c\alpha s\beta s\gamma + s\alpha c\gamma & c\alpha c\beta \end{bmatrix},$$

$$R_{X'Z'Y'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\beta c\gamma & -s\beta & c\beta s\gamma \\ c\alpha s\beta c\gamma + s\alpha s\gamma & c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma \\ s\alpha s\beta c\gamma - c\alpha s\gamma & s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma \end{bmatrix},$$

$$R_{Y'X'Z'}(\alpha, \beta, \gamma) = \begin{bmatrix} s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma & s\alpha c\beta \\ c\beta s\gamma & c\beta c\gamma & -s\beta \\ c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma & c\alpha c\beta \end{bmatrix},$$

$$R_{Y'Z'X'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\alpha c\beta & -c\alpha s\beta c\gamma + s\alpha s\gamma & c\alpha s\beta s\gamma + s\alpha c\gamma \\ s\beta & c\beta c\gamma & -c\beta s\gamma \\ -s\alpha c\beta & s\alpha s\beta c\gamma + c\alpha s\gamma & -s\alpha s\beta s\gamma + c\alpha c\gamma \end{bmatrix},$$

$$R_{Z'X'Y'}(\alpha, \beta, \gamma) = \begin{bmatrix} -s\alpha s\beta s\gamma + c\alpha c\gamma & -s\alpha c\beta & s\alpha s\beta c\gamma + c\alpha s\gamma \\ c\alpha s\beta s\gamma + s\alpha c\gamma & c\alpha c\beta & -c\alpha s\beta c\gamma + s\alpha s\gamma \\ -c\beta s\gamma & s\beta & c\beta c\gamma \end{bmatrix},$$

$$R_{Z'Y'X'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & -s\alpha s\beta s\gamma + c\alpha c\gamma & -s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix},$$

$$R_{X'Y'X'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\beta & s\beta s\gamma & s\beta c\gamma \\ s\alpha s\beta & -s\alpha c\beta s\gamma + c\alpha c\gamma & -s\alpha c\beta c\gamma - c\alpha s\gamma \\ -c\alpha s\beta & c\alpha c\beta s\gamma + s\alpha c\gamma & c\alpha c\beta c\gamma - s\alpha s\gamma \end{bmatrix},$$

$$R_{X'Z'X'}(\alpha, \beta, \gamma) = \begin{bmatrix} c\beta & -s\beta c\gamma & s\beta s\gamma \\ c\alpha s\beta & c\alpha c\beta c\gamma - s\alpha s\gamma & -c\alpha c\beta s\gamma - s\alpha c\gamma \\ s\alpha s\beta & s\alpha c\beta c\gamma + c\alpha s\gamma & -s\alpha c\beta s\gamma + c\alpha c\gamma \end{bmatrix},$$

$$R_{Y'X'Y'}(\alpha, \beta, \gamma) = \begin{bmatrix} -s\alpha c\beta s\gamma + c\alpha c\gamma & s\alpha s\beta & s\alpha c\beta c\gamma + c\alpha s\gamma \\ s\beta s\gamma & c\beta & -s\beta c\gamma \\ -c\alpha c\beta s\gamma - s\alpha c\gamma & c\alpha s\beta & c\alpha c\beta c\gamma - s\alpha s\gamma \end{bmatrix},$$

$$R_{Y'Z'Y'}(\alpha, \beta, \gamma) = \begin{bmatrix} \alpha c\beta c\gamma - s\alpha s\gamma & -\alpha s\beta & \alpha c\beta s\gamma + s\alpha c\gamma \\ s\beta c\gamma & c\beta & s\beta s\gamma \\ -\alpha c\beta c\gamma - s\alpha s\gamma & s\alpha s\beta & -\alpha c\beta s\gamma + c\alpha c\gamma \end{bmatrix},$$

$$R_{Z'X'Z'}(\alpha, \beta, \gamma) = \begin{bmatrix} -s\alpha c\beta s\gamma + c\alpha c\gamma & -s\alpha c\beta c\gamma - c\alpha s\gamma & s\alpha s\beta \\ c\alpha c\beta s\gamma + s\alpha c\gamma & c\alpha c\beta c\gamma - s\alpha s\gamma & -c\alpha s\beta \\ s\beta s\gamma & s\beta c\gamma & c\beta \end{bmatrix},$$

$$R_{Z'Y'Z'}(\alpha, \beta, \gamma) = \begin{bmatrix} \alpha c\beta c\gamma - s\alpha s\gamma & -\alpha c\beta s\gamma - s\alpha c\gamma & c\alpha s\beta \\ s\alpha c\beta c\gamma + c\alpha s\gamma & -s\alpha c\beta s\gamma + c\alpha c\gamma & s\alpha s\beta \\ -s\beta c\gamma & s\beta s\gamma & c\beta \end{bmatrix}.$$

The 12 fixed angle sets are given by

$$R_{XYZ}(\gamma, \beta, \alpha) = \begin{bmatrix} \cos\beta & \cos\beta\sin\gamma - \sin\beta\cos\gamma & \cos\beta\cos\gamma + \sin\beta\sin\gamma \\ \sin\beta & \sin\beta\sin\gamma + \cos\beta\cos\gamma & \sin\beta\cos\gamma - \cos\beta\sin\gamma \\ 0 & \sin\gamma & \cos\gamma \end{bmatrix},$$

$$R_{XZY}(\gamma, \beta, \alpha) = \begin{bmatrix} \cos\beta & -\cos\beta\sin\gamma + \sin\beta\cos\gamma & \cos\beta\sin\gamma + \sin\beta\cos\gamma \\ 0 & \cos\gamma & -\sin\gamma \\ -\sin\beta & \sin\beta\sin\gamma + \cos\beta\cos\gamma & -\sin\beta\cos\gamma + \cos\beta\sin\gamma \end{bmatrix},$$

$$R_{YXZ}(\gamma, \beta, \alpha) = \begin{bmatrix} -\sin\beta\sin\gamma + \cos\beta\cos\gamma & -\sin\beta\cos\gamma - \cos\beta\sin\gamma & \sin\beta\cos\gamma + \cos\beta\sin\gamma \\ \cos\beta\sin\gamma + \sin\beta\cos\gamma & \cos\beta & -\cos\beta\sin\gamma + \sin\beta\cos\gamma \\ -\cos\beta\sin\gamma & 0 & \cos\gamma \end{bmatrix},$$

$$R_{YZX}(\gamma, \beta, \alpha) = \begin{bmatrix} \cos\gamma & -\sin\gamma & \cos\gamma \\ \sin\beta\cos\gamma + \cos\beta\sin\gamma & \cos\beta & \sin\beta\sin\gamma - \cos\beta\cos\gamma \\ \sin\beta\sin\gamma - \cos\beta\cos\gamma & \sin\beta & \cos\beta\sin\gamma + \cos\beta\cos\gamma \end{bmatrix},$$

$$R_{ZXY}(\gamma, \beta, \alpha) = \begin{bmatrix} \sin\beta\sin\gamma + \cos\beta\cos\gamma & \sin\beta\cos\gamma - \cos\beta\sin\gamma & \cos\beta \\ \cos\beta\sin\gamma - \sin\beta\cos\gamma & \cos\gamma & -\sin\gamma \\ \sin\beta\cos\gamma - \cos\beta\sin\gamma & \sin\gamma & \cos\gamma \end{bmatrix},$$

$$R_{ZYX}(\gamma, \beta, \alpha) = \begin{bmatrix} c\beta c\gamma & -c\beta s\gamma & s\beta \\ s\alpha s\beta c\gamma + c\alpha s\gamma & -s\alpha s\beta s\gamma + c\alpha c\gamma & -s\alpha c\beta \\ -c\alpha s\beta c\gamma + s\alpha s\gamma & c\alpha s\beta s\gamma + s\alpha c\gamma & c\alpha c\beta \end{bmatrix},$$

$$R_{XYX}(\gamma, \beta, \alpha) = \begin{bmatrix} c\beta & s\beta s\gamma & s\beta c\gamma \\ s\alpha s\beta & -s\alpha c\beta s\gamma + c\alpha c\gamma & -s\alpha c\beta c\gamma - c\alpha s\gamma \\ -c\alpha s\beta & c\alpha c\beta s\gamma + s\alpha c\gamma & c\alpha c\beta c\gamma - s\alpha s\gamma \end{bmatrix},$$

$$R_{XZX}(\gamma, \beta, \alpha) = \begin{bmatrix} c\beta & -s\beta c\gamma & s\beta s\gamma \\ c\alpha s\beta & c\alpha c\beta c\gamma - s\alpha s\gamma & -c\alpha c\beta s\gamma - s\alpha c\gamma \\ s\alpha s\beta & s\alpha c\beta c\gamma + c\alpha s\gamma & -s\alpha c\beta s\gamma + c\alpha c\gamma \end{bmatrix},$$

$$R_{YXY}(\gamma, \beta, \alpha) = \begin{bmatrix} -s\alpha c\beta s\gamma + c\alpha c\gamma & s\alpha s\beta & s\alpha c\beta c\gamma + c\alpha s\gamma \\ s\beta s\gamma & c\beta & -s\beta c\gamma \\ -c\alpha c\beta s\gamma - s\alpha c\gamma & c\alpha s\beta & c\alpha c\beta c\gamma - s\alpha s\gamma \end{bmatrix}.$$

Equivalent angle-axis representation

- With the notation $R_x(30.0)$ we give the description of an orientation by giving an axis, \mathbf{X} , and an angle, 30.0 degrees. This is an example of an equivalent angle-axis representation.

General direction

- Start with the frame coincident with a known frame $\{A\}$; then rotate $\{B\}$ about the vector ${}^A\mathbf{K}$ by an angle θ according to the right-hand rule.

Vector $\hat{\mathbf{K}}$ is sometimes called the equivalent axis of a finite rotation. A general orientation of $\{B\}$ relative to $\{A\}$ may be written as ${}^A_B R(\hat{\mathbf{K}}, \theta)$ or $R_K(\theta)$ and will be called the equivalent angle-axis representation.¹

FIGURE 2.19: Equivalent angle-axis representation.

- When the axis of rotation is chosen from among the principal axes of $\{A\}$, then the equivalent rotation matrix

$$R_X(\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{bmatrix}, \quad R_Y(\theta) = \begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix},$$

$$R_Z(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

- 2.1** [15] A vector ${}^A P$ is rotated about \hat{Z}_A by θ degrees and is subsequently rotated about \hat{X}_A by ϕ degrees. Give the rotation matrix that accomplishes these rotations in the given order.
- 2.2** [15] A vector ${}^A P$ is rotated about \hat{Y}_A by 30 degrees and is subsequently rotated about \hat{X}_A by 45 degrees. Give the rotation matrix that accomplishes these rotations in the given order.
- 2.3** [16] A frame $\{B\}$ is located initially coincident with a frame $\{A\}$. We rotate $\{B\}$ about \hat{Z}_B by θ degrees, and then we rotate the resulting frame about \hat{X}_B by ϕ degrees. Give the rotation matrix that will change the descriptions of vectors from ${}^B P$ to ${}^A P$.
- 2.4** [16] A frame $\{B\}$ is located initially coincident with a frame $\{A\}$. We rotate $\{B\}$ about \hat{Z}_B by 30 degrees, and then we rotate the resulting frame about \hat{X}_B by 45 degrees. Give the rotation matrix that will change the description of vectors from ${}^B P$ to ${}^A P$.

2.12 [14] A velocity vector is given by

$${}^B V = \begin{bmatrix} 10.0 \\ 20.0 \\ 30.0 \end{bmatrix}.$$

Given

$${}^A T = \begin{bmatrix} 0.866 & -0.500 & 0.000 & 11.0 \\ 0.500 & 0.866 & 0.000 & -3.0 \\ 0.000 & 0.000 & 1.000 & 9.0 \\ 0 & 0 & 0 & 1 \end{bmatrix}.$$

compute ${}^A V$.