

Plot by Robotics Toolbox (MATLAB)

MT411 Robotic Engineering

Assumption University
Faculty of Engineering

Forward Kinematics

Kinematics is a description on motion of the manipulator without consideration of the forces and torques which cause the motion.

Forward kinematic is to determine the position and orientation of the end effector given the values for the joint variables of the manipulator.

Kinematics Chains

Robot manipulator is composed of a set of *links* connected by *joints*.

A robot manipulator with n joints will have $n+1$ links.

Joint is number from 1 to n .

Links is number from 0 to n (0 is base).

Therefore *joint i connects link i-1 to link i*.

When joint i is actuated, link i moves, with link 0 is fixed.

2 Links manipulator

Determine the position and orientation of the end effector in term of joint variables.

$$x = a_1 \cos \theta_1 + a_2 \cos(\theta_1 + \theta_2)$$

$$y = a_1 \sin \theta_1 + a_2 \sin(\theta_1 + \theta_2)$$

the x_2 and y_2 wrt to frame 0 is:

$$x_2 \cdot x_0 = \cos(\theta_1 + \theta_2)$$

$$y_2 \cdot x_0 = -\sin(\theta_1 + \theta_2)$$

$$x_2 \cdot y_0 = \sin(\theta_1 + \theta_2)$$

$$y_2 \cdot y_0 = \cos(\theta_1 + \theta_2)$$

$$R_2^0 = \begin{bmatrix} x_2 \cdot x_0 & y_2 \cdot x_0 \\ x_2 \cdot y_0 & y_2 \cdot y_0 \end{bmatrix} = \begin{bmatrix} \cos(\theta_1 + \theta_2) & -\sin(\theta_1 + \theta_2) \\ \sin(\theta_1 + \theta_2) & \cos(\theta_1 + \theta_2) \end{bmatrix}$$

2 Links manipulator

$$R_1^0 = \begin{bmatrix} \cos(\theta_1) & -\sin(\theta_1) & 0 & 0 \\ \sin(\theta_1) & \cos(\theta_1) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad D_{1,A}^1 = \begin{bmatrix} 1 & 0 & 0 & a_1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R_2^{1,A} = \begin{bmatrix} \cos(\theta_2) & -\sin(\theta_2) & 0 & 0 \\ \sin(\theta_2) & \cos(\theta_2) & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad D_{2,A}^2 = \begin{bmatrix} 1 & 0 & 0 & a_2 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R_{2,A}^0 = R_1^0 D_{1,A}^1 R_2^{1,A} D_{2,A}^2$$

$[\cos(\theta_1)\cos(\theta_2) - \sin(\theta_1)\sin(\theta_2), -\cos(\theta_1)\sin(\theta_2) - \cos(\theta_2)\sin(\theta_1), 0, L2^*(\cos(\theta_1)\cos(\theta_2) - \sin(\theta_1)\sin(\theta_2)) + L1^*\cos(\theta_1);$
 $\cos(\theta_1)\sin(\theta_2) + \cos(\theta_2)\sin(\theta_1), \cos(\theta_1)\cos(\theta_2) - \sin(\theta_1)\sin(\theta_2), 0, L2^*(\cos(\theta_1)\sin(\theta_2) + \cos(\theta_2)\sin(\theta_1)) + L1^*\sin(\theta_1);$

$$R_{2,A}^0 = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

2 Links manipulator

$$R_{2A}^0 =$$

a_1 Robot
 a_2 arm length

1st classical method
2nd DH Table method

$$T = \text{RotZ } \theta_1 \times \text{DX, } a_1 \times \text{RotZ } \theta_2 \times \text{DX, } a_2$$

The Denavit-Hartenberg (DH) Convention

*It is possible to carry out forward kinematics analysis as we did for 2 links manipulator. However, the kinematic analysis of an n-link manipulator can be extremely complex and the **Denavit-Hartenberg (DH)** simplify the analysis. This DH is a universal language with which engineer can communicate.*

$$A_i = \text{Rot}_{z,\theta_i} \text{Trans}_{z,d_i} \text{Trans}_{x,a_i} \text{Rot}_{x,\alpha_i}$$

ai : link length

ai : link twist

di : link offset (prismatic joint)

θi : joint angle (revolute joint)

* always make z-axis as many joints

$$A = \text{Rot}(\theta) D(d) D(a) \text{Rot}(α)$$

****Assign zi to be the axis of actuation for joint i+1.**

The Denavit-Hartenberg (DH) Convention

DH1: the axis x_1 is perpendicular to the axis z_0 .

DH2: the axis x_1 intersects the axis z_0 .

The Denavit-Hartenberg (DH) Convention

DH1: the axis x_1 is perpendicular to the axis z_0 .

DH2: the axis x_1 intersects the axis z_0 .

The Denavit-Hartenberg (DH) Convention

DH1: the axis x_1 is perpendicular to the axis z_0 .

DH2: the axis x_1 intersects the axis z_0 .

The Denavit-Hartenberg (DH) Convention

a_i : distance between axes z_i and z_{i+1}, and measured along the axis x_i.

a_i : angle between axes z_i and z_{i+1}, and measured in a plane normal to x_i.

d_i : distance from origin to the intersection of the axis x_{i+1} with z_i, and measured along the axis z_i.

θ_i : angle from x_i to x_{i+1}, and measured in a plane normal to z_i.

The Denavit-Hartenberg (DH) Convention

a: distance between axes $z0$ and $z1$, and measured along the axis $x1$.

a : angle between axes $z0$ and $z1$, and measured in a plane normal to $x1$.

d : distance from origin $O0$ to the intersection of the axis $x1$ with $z0$, and measured along the axis $z0$.

θ : angle from $x0$ to $x1$, and measured in a plane normal to $z0$.

The Denavit-Hartenberg (DH) Convention

$$\begin{aligned} A_i &= \text{Rot}_{z,\theta_i} \text{Trans}_{z,d_i} \text{Trans}_{x,a_i} \text{Rot}_{x,\alpha_i} \\ &= \begin{bmatrix} c_{\theta_i} & -s_{\theta_i} & 0 & 0 \\ s_{\theta_i} & c_{\theta_i} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ &\quad \times \begin{bmatrix} 1 & 0 & 0 & a_i \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c_{\alpha_i} & -s_{\alpha_i} & 0 \\ 0 & s_{\alpha_i} & c_{\alpha_i} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} c_{\theta_i} & -s_{\theta_i}c_{\alpha_i} & s_{\theta_i}s_{\alpha_i} & a_i c_{\theta_i} \\ s_{\theta_i} & c_{\theta_i}c_{\alpha_i} & -c_{\theta_i}s_{\alpha_i} & a_i s_{\theta_i} \\ 0 & s_{\alpha_i} & c_{\alpha_i} & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

DH Examples : 2 links manipulator

link

a1 (distance between axes z_0 and z_1 , and measured along the axis x_1) : a1

α_1 (angle between axes z_0 and z_1 , and measured in a plane normal to x_1) : α_1

d1 (distance from origin O_0 to the intersection of the axis x_1 with z_0 , and measured along the axis z_0) : 0

β_1 (angle from x_0 to x_1 , and measured in a plane normal to z_0) : β_1^*

link

a2 (distance between axes z_1 and z_2 , and measured along the axis x_2) : a2

α_2 (angle between axes z_1 and z_2 , and measured in a plane normal to x_2) : 0

d2 (distance from origin O_1 to the intersection of the axis x_2 with z_1 , and measured along the axis z_1) : 0

β_2 (angle from x_1 to x_2 , and measured in a plane normal to z_1) : β_2^*

DH Examples : 2 links manipulator

Link	a_i	α_i	d_i	θ_i
1	a_1	0	0	θ_1^*
2	a_2	0	0	θ_2^*

$$A_i = Rot_{z,\theta_i} Trans_{z,d_i} Trans_{x,a_i} Rot_{x,\alpha_i}$$

$$A_i = \begin{bmatrix} c_{\theta_i} & -s_{\theta_i}c_{\alpha_i} & s_{\theta_i}s_{\alpha_i} & a_i c_{\theta_i} \\ s_{\theta_i} & c_{\theta_i}c_{\alpha_i} & -c_{\theta_i}s_{\alpha_i} & a_i s_{\theta_i} \\ 0 & s_{\alpha_i} & c_{\alpha_i} & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_1 = \begin{bmatrix} c_1 & -s_1 & 0 & a_1 c_1 \\ s_1 & c_1 & 0 & a_1 s_1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_2 = \begin{bmatrix} c_2 & -s_2 & 0 & a_2 c_2 \\ s_2 & c_2 & 0 & a_2 s_2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Links	θ	d	a	α
1	θ_1^*	0	a_1	0
2	θ_2^*	0	a_2	0

matlab function

matlab [alpha,a,d,d]

toolbox follow variable

DH Examples : 2 links manipulator

Link	a_i	α_i	d_i	θ_i
1	a_1	0	0	θ_1^*
2	a_2	0	0	θ_2^*

$$A_1 = \begin{bmatrix} c_1 & -s_1 & 0 & a_1 c_1 \\ s_1 & c_1 & 0 & a_1 s_1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_2 = \begin{bmatrix} c_2 & -s_2 & 0 & a_2 c_2 \\ s_2 & c_2 & 0 & a_2 s_2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$T_1^0 = A_1$$

$$T_2^0 = A_1 A_2 = \begin{bmatrix} c_{12} & -s_{12} & 0 & a_1 c_1 + a_2 c_{12} \\ s_{12} & c_{12} & 0 & a_1 s_1 + a_2 s_{12} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

DH Examples : 3 links planar RRR

Link	a_i	α_i	d_i	θ_i
1	L_1	0	0	θ_1^*
2	L_2	0	0	θ_2^*
3	L_3	0	0	θ_3^*

*: denote variables

DH Examples : 3 links planar RRR

$$A_1 = \begin{bmatrix} \cos(\theta_1) & -\sin(\theta_1) & 0 & L_1 \cos(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) & 0 & L_1 \sin(\theta_1) \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_2 = \begin{bmatrix} \cos(\theta_2) & -\sin(\theta_2) & 0 & L_2 \cos(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) & 0 & L_2 \sin(\theta_2) \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_3 = \begin{bmatrix} \cos(\theta_3) & -\sin(\theta_3) & 0 & L_3 \cos(\theta_3) \\ \sin(\theta_3) & \cos(\theta_3) & 0 & L_3 \sin(\theta_3) \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$T_3^0 = A_1 A_2 A_3$$

DH Examples : 3 links planar RRR

$$T_3^0 =$$

DH Examples : RPP

Links	θ	d	a	α
1	θ_1^*	d_1	0	0
2	0	d_2^*	0	-90
3	0	d_3^*	0	0

Link	a_i	α_i	d_i	θ_i
1	0	0	d_1 (offset)	θ_1^*
2	0	-90°	d_2^*	0
3	0	0	d_3^*	0

*: denote variables

DH Examples : RPP

$$T_3^0 =$$

Links	θ	d	a	α
1	θ_p^*	d_1	0	0
2	0	d_2^*	0	-90
3	0	d_3^*	0	0

ME4103 22/7/2021

Chapter 4, : Dummy Example

L	θ	d	a	α
1	θ_1^*	d_1	0	0
2	90°	d_2^*	0	0
(dummy) 3	90°	0	0	90°
3	0	d_3^*	0	0

```


A1 = link([0 0 th1 d1, 0]);
A2 = link([0 0 pi/2 d2, 1]);
A2_3 = link([pi/2 0 pi/2 0, 0])
A3 = link([0 0 0 d3, 1])
Dummy_example = robot({A1 A2 A2_3 A3});
 
```


DH Examples : RPR

Links	θ	d	a	α
1	θ_1^*	L_1	0	0
2	0	L_2^*	0	+90
3	θ_3^*	0	0	0

Link	a_i	α_i	d_i	θ_i
1	0	+90	L_1 (offset L_1)	θ_1^*
2	0	0	L_2^*	θ_2^*
3	0	0	0	θ_3^*

wrong

*: denote variables

L	θ	d	a	α
1	θ_1^*	L_1	0	0
(dummy)	θ_2	0	0	90°
2	0	L_2^*	0	0
3	θ_3^*	0	0	0


```

A1 = link([0 0 th1 L1, 0]);
A1_2 = link([pi/2 0 0 0, 0]);
A2 = link([0 0 0 L2, 1]);
A3 = link([0 0 th3 0, 0]);
RPR = robot({A1 A1_2 A2 A3});

```

*: denote variables

DH Examples : RPR

$$T_3^0 =$$

2 links manipulator (MATLAB)


```
syms L1 L2 th1 th2;
syms r1 r2 thetal theta2;

D2R = (pi/180); %Rad to Deg
r1 = L1;
r2 = L2;

P0 = [0,0,0]';

th1 = thetal; %Rotaton for pt1
th2 = theta2; %Rotaton for pt2
```

```
A1 = [cos(th1), -sin(th1), 0 ,0;
 sin(th1), cos(th1), 0,0;
 0, 0 ,1, 0;
 0, 0, 0, 1];
A2 = [1, 0, 0 ,L1;
 0, 1, 0 ,0;
 0, 0 ,1, 0;
 0, 0, 0, 1];
A3 = [cos(th2), -sin(th2), 0 ,0;
 sin(th2), cos(th2), 0,0;
 0, 0 ,1, 0;
 0, 0, 0, 1];
A4 = [1, 0, 0 ,L2;
 0, 1, 0 ,0;
 0, 0 ,1, 0;
 0, 0, 0, 1];

T04 = A1*A2*A3*A4;
```


DH Examples : 2 links manipulator (MATLAB)

Manipulate by MATLAB with DH formula

T02 =

```
[ cos(theta1)*cos(theta2) - sin(theta1)*sin(theta2), - cos(theta1)*sin(theta2) -  
cos(theta2)*sin(theta1), 0, L1*cos(theta1) + L2*cos(theta1)*cos(theta2) -  
L2*sin(theta1)*sin(theta2) ;  
cos(theta1)*sin(theta2) + cos(theta2)*sin(theta1), cos(theta1)*cos(theta2) -  
sin(theta1)*sin(theta2), 0, L1*sin(theta1) + L2*cos(theta1)*sin(theta2) +  
L2*cos(theta2)*sin(theta1) ;
```

0, 0, 1, 0 ;

0, 0, 0, 1]

DH Examples : 2 links manipulator (Robotics Toolbox)

Manipulate by MATLAB with DH formula by Robotics Toolbox

```
syms L1 L2 th1 th2;
syms r1 r2 thetal theta2;

D2R = (pi/180); %Rad to Deg
r1 = L1;
r2 = L2;

P0 = [0,0,0]';

th1 = thetal; %Rotaton for pt1
th2 = theta2; %Rotaton for pt2
```

```
A1 = rotz(theta1);
A2 = transl(r1,0,0);
A3 = rotz(theta2);
A4 = transl(r2,0,0);

T04 = A1*A2*A3*A4;
```


Plot of 2 links manipulator (MATLAB)

```
r1 = 1;
r2 = 3;
P0 = [0,0,0]';


th1 = 90*D2R; %Rotaton for pt1
th2 = -45*D2R; %Rotaton for pt2

%
%
%
figure(1)
plot(X,Y);
hold on;
plot(P0(1,1),P0(2,1),'+g');
plot(P1(1,1),P1(2,1),'*r');
grid;
xlabel('x-axis');ylabel('y-axis');

figure(2)
plot3(X,Y,Z);
hold on;
plot3(P0(1,1),P0(2,1),P0(3,1),'+g');
plot3(P1(1,1),P1(2,1),P1(3,1),'*r');
plot3(P2(1,1),P2(2,1),P2(3,1),'-*k');
grid;
xlabel('x-axis');ylabel('y-axis');zlabel('z-axis');
```


Plot of 2 links manipulator (MATLAB)

Plot by Robotics Toolbox (MATLAB)


```
clear all  
close all  
clc  
  
L1 = Link([0 1 0 0]);  
L2 = Link([0 2 0 0]);  
L3 = Link([0 0 0 0]);  
  
r = robot({L1 L2 L3}, 'RRR')  
drivebot(r)
```


Plot by Robotics Toolbox (MATLAB)

Links	θ	d	a	α
1	0	d_1^*	0	-90°
2	0	d_2^*	0	0

1 → 2 can't go in 1 step
 ↓
 add a dummy link
 example 3 links

Links	θ	d	a	α
1	θ_1^*	d_1	0	0
2a	0	d_2^*	0	+90°
2b	0	0	0	0

Links	θ	d	a	α
1	θ_1^*	0	$L_1 + 90^\circ$	
2	θ_2^*	0	L_2	0
3	θ_3^*	0	L_3	0

$$R_{01} = \text{rot}(0^*)$$

$$D_{01} = \text{transl}_2(d_1)$$

$$D_{12} = \text{transl}_2(d_2^*)$$

$$R_{12} = \text{rotX}(-\vartheta_2)$$

$$D_{23} = \text{transl}_2(d_3^*)$$