

CSci5551

Introduction to Intelligent

Robotics Systems

Forward Kinematics

Inverse Kinematics of the Two Link Arm

Inverse Kinematics of the Two Link Arm

$$x^2 + y^2 = L^2$$

$$a_1^2 + a_2^2 - 2a_1a_2\cos(\pi - \theta_2) = L^2$$

$$\cos\theta_2 = \frac{x^2 + y^2 - a_1^2 - a_2^2}{2a_1a_2}$$

$$\text{Let } D = \frac{x^2 + y^2 - a_1^2 - a_2^2}{2a_1a_2}$$

$$\sin\theta_2 = \pm\sqrt{1 - D^2}$$

$$\theta_2 = \tan^{-1} \pm \frac{\sqrt{1 - D^2}}{D}$$

Inverse Kinematics of the Two Link Arm

$$\theta_1 + \alpha = \tan^{-1} \left(\frac{y}{x} \right)$$

$$\alpha = \tan^{-1} \frac{a_2 \sin \theta_2}{a_1 + a_2 \cos \theta_2}$$

(How did we get that last expression?)

Velocity Kinematics

- Suppose we would like the tool to follow a path at constant velocity
- Need the relationship between the tool velocity and joint velocities

Velocity Kinematics

- Tool coordinates

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

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

- Velocity equations

$$\dot{x} = -a_1 \sin\theta_1 \times \dot{\theta}_1 - a_2 \sin(\theta_1 + \theta_2)(\dot{\theta}_1 + \dot{\theta}_2)$$

$$\dot{y} = -a_1 \cos\theta_1 \times \dot{\theta}_1 + a_2 \cos(\theta_1 + \theta_2)(\dot{\theta}_1 + \dot{\theta}_2)$$

Velocity Kinematics

$$\mathbf{x} = \begin{bmatrix} x \\ y \end{bmatrix}$$

$$\dot{\mathbf{x}} = \begin{bmatrix} -a_1 s_1 - a_2 s_{12} & -a_2 s_{12} \\ a_1 c_1 + a_2 c_{12} & a_2 c_{12} \end{bmatrix} \dot{\theta}$$

$$\boldsymbol{\theta} = \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix}$$

$$\dot{\mathbf{x}} = J\dot{\boldsymbol{\theta}}$$

$$J = \begin{bmatrix} -a_1 s_1 - a_2 s_{12} & -a_2 s_{12} \\ a_1 c_1 + a_2 c_{12} & a_2 c_{12} \end{bmatrix}$$

is the Jacobian matrix.

The inverse problem?

$$\dot{\theta} = J^{-1} \dot{\mathbf{x}}$$

$$J^{-1} = \frac{1}{\Delta} \begin{bmatrix} a_2 c_{12} & a_2 s_{12} \\ -a_1 c_1 - a_2 c_{12} & -a_1 s_1 - a_2 s_{12} \end{bmatrix}$$

$$\Delta = a_1 a_2 s_2$$

Frames to links?

- Denavit-Hartenberg (DH) Convention
 - To assess effect of change in one link on other links
 - Forward Kinematics
- In the DH convention, each homogeneous transformation $A_{i,i+1}$ is represented by four basic (current frame) transformations

$$A_{i,i+1} = \text{Rot}_{z,\theta} \text{Trans}_{z,d} \text{Trans}_{x,a} \text{Rot}_{x,\alpha}$$
$$= \begin{bmatrix} c\theta_i & -s\theta_i c\alpha_i & s\theta_i s\alpha_i & a_i c\theta_i \\ s\theta_i & c\theta_i c\alpha_i & -c\theta_i s\alpha_i & a_i s\theta_i \\ 0 & s\alpha_i & c\alpha_i & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

DHC Step 1

DHC Step 2

d here is **a** in the book/slides

Transformation between $i-1$ and i

- Four successive elementary transformations are required to relate the i -th coordinate frame to the $(i-1)$ -th coordinate frame:
 - Rotate about the Z_{i-1} axis an angle of θ_i to align the X_{i-1} axis with the X_i axis.
 - Translate along the Z_{i-1} axis a distance of d_i , to bring X_{i-1} and X_i axes into coincidence.
 - Translate along the X_i axis a distance of a_i to bring the two origins O_{i-1} and O_i as well as the X axis into coincidence.
 - Rotate about the X_i axis an angle of α_i (in the right-handed sense), to bring the two coordinates into coincidence.

DH Parameters

Parameter	Axis	Description
θ_i	z_{i-1}	Joint Angle - Variable for revolute joints.
d_i	z_{i-1}	Link Offset - Variable for prismatic joints.
a_i	x_i	Link Length - Constant perpendicular distance between z_{i-1} and z_i .
α_i	x_i	Link Twist - Constant angle between z_{i-1} and z_i .

Denavit-Hartenberg Convention

- Number the joints from 1 to n starting with the base and ending with the end-effector.
- *Establish the base coordinate system.* Establish a right-handed orthonormal coordinate system (X_0, Y_0, Z_0) at the supporting base with Z_0 axis lying along the axis of motion of joint 1.
- *Establish joint axis.* Align the Z_i with the axis of motion (rotary or sliding) of joint $i+1$.
- *Establish the origin of the ith coordinate system.* Locate the origin of the i_{th} coordinate at the intersection of the Z_i & Z_{i-1} or at the intersection of common normal between the Z_i & Z_{i-1} axes and the Z_i axis.
- *Establish X_i axis.* Establish $X_i = \pm(Z_{i-1} \times Z_i) / \|Z_{i-1} \times Z_i\|$ or along the common normal between the Z_{i-1} & Z_i axes when they are parallel.
- *Establish Y_i axis.* Assign $Y_i = +(Z_i \times X_i) / \|Z_i \times X_i\|$ to complete the right-handed coordinate system.
- Find the link and joint parameters

Example

- 3 Revolute Joints

Link Coordinate Frames

- *Assign Link Coordinate Frames:*
 - To describe the geometry of robot motion, we assign a Cartesian coordinate frame (O_i, X_i, Y_i, Z_i) to each link, as follows:
 - establish a right-handed orthonormal coordinate frame O_0 at the supporting base with Z_0 lying along joint 1 motion axis.
 - the Z_i axis is directed along the axis of motion of joint $(i + 1)$, that is, link $(i + 1)$ rotates about or translates along Z_i ;

Link Coordinate Frames

- Locate the origin of the i th coordinate at the intersection of the Z_i & Z_{i-1} or at the intersection of common normal between the Z_i & Z_{i-1} axes and the Z_i axis.
 - the X_i axis lies along the common normal from the Z_{i-1} axis to the Z_i axis
$$X_i = \pm (Z_{i-1} \times Z_i) / \|Z_{i-1} \times Z_i\|$$
, (if Z_{i-1} is parallel to Z_i , then X_i is specified arbitrarily, subject only to X_i being perpendicular to Z_i);

Link Coordinate Frames

- Assign $Y_i = +(\mathbf{Z}_i \times \mathbf{X}_i) / \|\mathbf{Z}_i \times \mathbf{X}_i\|$ to complete the right-handed coordinate system.
 - The hand coordinate frame is specified by the geometry of the end-effector. Normally, establish Z_n along the direction of Z_{n-1} axis and pointing away from the robot; establish X_n such that it is normal to both Z_{n-1} and Z_n axes. Assign Y_n to complete the right-handed coordinate system.

Link and Joint Parameters

- **Joint angle** θ_i : the angle of rotation from the X_{i-1} axis to the X_i axis about the Z_{i-1} axis. It is the joint variable if joint i is rotary.
- **Joint distance** d_i : the distance from the origin of the (i-1) coordinate system to the intersection of the Z_{i-1} axis and the X_i axis along the Z_{i-1} axis. It is the joint variable if joint i is prismatic.
- **Link length** a_i : the distance from the intersection of the Z_{i-1} axis and the X_i axis to the origin of the ith coordinate system along the X_i axis.
- **Link twist angle** α_i : the angle of rotation from the Z_{i-1} axis to the Z_i axis about the X_i axis.

Example

D-H Link Parameter Table

- α_i : rotation angle from Z_{i-1} to Z_i about X_i
- a_i : distance from intersection of Z_{i-1} & X_i to origin of i coordinate along X_i
- d_i : distance from origin of (i-1) coordinate to intersection of Z_{i-1} & X_i along Z_{i-1}
- θ_i : rotation angle from X_{i-1} to X_i about Z_{i-1}

Joint	θ	d	a	α
1	θ_1^*	0	a_0	0
2	θ_2^*	0	a_1	90

Joints

- Prismatic
 - Translation-only

- Revolute
 - Rotation-only

Examples

