Solutions for Problems 3.9, 3.10, 3.11, and 3.12

3.9. Here, we are given a three-link Cartesian manipulator with a spherical wrist. We had considered a three-link Cartesian manipulator in Problem 3.7 in Homework 4. Using the D-H coordinate frames defined in the solution of Problem 3.7 in Homework 4 and adding the standard coordinate frames for the spherical wrist, we get the D-H table shown below:

	a_i	α_i	d_i	θ_i
Link 1	0	-90°	d_1^*	0
Link 2	0	-90°	d_2^*	90^{o}
Link 3	0	0	d_3^*	0
Link 4	0	-90°	0	θ_4^*
Link 5	0	90^{o}	0	θ_5^*
Link 6	0	0	d_6	θ_6^*

Hence, the homogeneous transformation matrices A_1, \ldots, A_6 and the homogeneous transformation matrix H_6^0 are given as:

$$A_{1} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -1 & 0 & d_{1} \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{2} = \begin{bmatrix} 0 & 0 & -1 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & d_{2} \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{3} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_{3} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 (1)

$$A_{4} = \begin{bmatrix} c_{4} & 0 & -s_{4} & 0 \\ s_{4} & 0 & c_{4} & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{5} = \begin{bmatrix} c_{5} & 0 & s_{5} & 0 \\ s_{5} & 0 & -c_{5} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{6} = \begin{bmatrix} c_{6} & -s_{6} & 0 & 0 \\ s_{6} & c_{6} & 0 & 0 \\ 0 & 0 & 1 & d_{6} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 (2)

$$H_6^0 = A_1 A_2 A_3 A_4 A_5 A_6 = \begin{bmatrix} c_6 s_5 & -s_5 s_6 & -c_5 & -d_3 - d_6 c_5 \\ -c_4 s_6 - c_5 c_6 s_4 & c_5 s_4 s_6 - c_4 c_6 & -s_4 s_5 & d_2 - d_6 s_4 s_5 \\ s_4 s_6 - c_4 c_5 c_6 & c_6 s_4 + c_4 c_5 s_6 & -c_4 s_5 & d_1 - d_6 c_4 s_5 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
(3)

3.10 The choice of the D-H coordinate frames is shown in the figure below.

1

The corresponding D-H table is:

	a_i	α_i	d_i	θ_i
Link 1	0	90^o	d_1	θ_1^*
Link 2	a_2	0	d_2	θ_2^*
Link 3	0	90^o	0	θ_3^*
Link 4	0	-90°	d_4	θ_4^*
Link 5	0	90^o	0	θ_5^*
Link 6	0	0	d_6	θ_6^*

Here, $a_2 = d_4 = 8$ inches and $d_1 = 13$ inches. In the figure, there is an offset between the 1-frame and the 2-frame; this offset would correspond to d_2 . d_6 is the distance from the wrist center to the end-effector tip.

Hence, the homogeneous transformation matrices A_1, \ldots, A_6 and the homogeneous transformation matrix H_6^0 are given as:

$$A_{1} = \begin{bmatrix} c_{1} & 0 & s_{1} & 0 \\ s_{1} & 0 & -c_{1} & 0 \\ 0 & 1 & 0 & d_{1} \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{2} = \begin{bmatrix} c_{2} & -s_{2} & 0 & a_{2}c_{2} \\ s_{2} & c_{2} & 0 & a_{2}s_{2} \\ 0 & 0 & 1 & d_{2} \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{3} = \begin{bmatrix} c_{3} & 0 & s_{3} & 0 \\ s_{3} & 0 & -c_{3} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A_{4} = \begin{bmatrix} c_{4} & 0 & -s_{4} & 0 \\ s_{4} & 0 & c_{4} & 0 \\ 0 & -1 & 0 & d_{4} \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{5} = \begin{bmatrix} c_{5} & 0 & s_{5} & 0 \\ s_{5} & 0 & -c_{5} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{6} = \begin{bmatrix} c_{6} & -s_{6} & 0 & 0 \\ s_{6} & c_{6} & 0 & 0 \\ 0 & 0 & 1 & d_{6} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$(5)$$

$$H_6^0 = A_1 A_2 A_3 A_4 A_5 A_6 = \begin{bmatrix} r_{11} & r_{12} & r_{13} & r_{14} \\ r_{21} & r_{22} & r_{23} & r_{24} \\ r_{31} & r_{32} & r_{33} & r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 (6)

where

$$r_{11} = s_6(c_4s_1 + s_4(c_1s_2s_3 - c_1c_2c_3)) + c_6(c_5(s_1s_4 - c_4(c_1s_2s_3 - c_1c_2c_3)) - s_5(c_1c_2s_3 + c_1c_3s_2))$$

$$r_{12} = c_6(c_4s_1 + s_4(c_1s_2s_3 - c_1c_2c_3)) - s_6(c_5(s_1s_4 - c_4(c_1s_2s_3 - c_1c_2c_3)) - s_5(c_1c_2s_3 + c_1c_3s_2))$$

$$r_{13} = s_5(s_1s_4 - c_4(c_1s_2s_3 - c_1c_2c_3)) + c_5(c_1c_2s_3 + c_1c_3s_2)$$

$$r_{14} = d_6(s_5(s_1s_4 - c_4(c_1s_2s_3 - c_1c_2c_3)) + c_5(c_1c_2s_3 + c_1c_3s_2)) + d_4(c_1c_2s_3 + c_1c_3s_2) + d_2s_1 + a_2c_1c_2$$

$$r_{21} = -s_6(c_1c_4 - s_4(s_1s_2s_3 - c_2c_3s_1)) - c_6(c_5(c_1s_4 + c_4(s_1s_2s_3 - c_2c_3s_1)) + s_5(c_2s_1s_3 + c_3s_1s_2))$$

$$r_{22} = s_6(c_5(c_1s_4 + c_4(s_1s_2s_3 - c_2c_3s_1)) + s_5(c_2s_1s_3 + c_3s_1s_2)) - c_6(c_1c_4 - s_4(s_1s_2s_3 - c_2c_3s_1))$$

$$r_{23} = c_5(c_2s_1s_3 + c_3s_1s_2) - s_5(c_1s_4 + c_4(s_1s_2s_3 - c_2c_3s_1))$$

$$r_{24} = d_4(c_2s_1s_3 + c_3s_1s_2) - d_6(s_5(c_1s_4 + c_4(s_1s_2s_3 - c_2c_3s_1)) - c_5(c_2s_1s_3 + c_3s_1s_2)) - d_2c_1 + a_2c_2s_1$$

$$r_{31} = c_6(s_5(c_2c_3 - s_2s_3) + c_4c_5(c_2s_3 + c_3s_2)) - s_4s_6(c_2s_3 + c_3s_2)$$

$$r_{32} = -s_6(s_5(c_2c_3 - s_2s_3) + c_4c_5(c_2s_3 + c_3s_2)) - c_6s_4(c_2s_3 + c_3s_2)$$

$$r_{33} = c_4s_5(c_2s_3 + c_3s_2) - c_5(c_2c_3 - s_2s_3)$$

$$r_{34} = d_1 - d_4(c_2c_3 - s_2s_3) + a_2s_2 - d_6(c_5(c_2c_3 - s_2s_3) - c_4s_5(c_2s_3 + c_3s_2))$$

3.11 We are given a three-link planar arm. The choice of the D-H coordinate frames is shown in the figure below.

The corresponding D-H table is:

	a_i	α_i	d_i	θ_i
Link 1	a_1	0	0	θ_1^*
Link 2	a_2	0	0	θ_2^*
Link 3	a_3	0	0	θ_3^*

Hence, the homogeneous transformation matrices A_1, A_2, A_3 and the homogeneous transformation matrix H_3^0 are given as:

$$A_{1} = \begin{bmatrix} c_{1} & -s_{1} & 0 & a_{1}c_{1} \\ s_{1} & c_{1} & 0 & a_{1}s_{1} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{2} = \begin{bmatrix} c_{2} & -s_{2} & 0 & a_{2}c_{2} \\ s_{2} & c_{2} & 0 & a_{2}s_{2} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} ; A_{3} = \begin{bmatrix} c_{3} & -s_{3} & 0 & a_{3}c_{3} \\ s_{3} & c_{3} & 0 & a_{3}s_{3} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$(7)$$

$$H_3^0 = A_1 A_2 A_3 \tag{8}$$

The translational part (the first three elements of the last column) of H_3^0 can be found to be

$$o_6^0 = \begin{bmatrix} a_1c_1 + a_2c_{12} + a_3c_{123} \\ a_1s_1 + a_2s_{12} + a_3s_{123} \\ 0 \end{bmatrix}$$

$$(9)$$

where $c_{12} = \cos(\theta_1 + \theta_2)$, etc. Hence, if only the desired position is given as $d = [d_x, d_y, 0]^T$, we have three unknown variables $(\theta_1, \theta_2, \theta_3)$ to be found from the two equations:

$$d_x = a_1 c_1 + a_2 c_{12} + a_3 c_{123} (10)$$

$$d_y = a_1 s_1 + a_2 s_{12} + a_3 s_{123}. (11)$$

Hence, we will, in general, have infinitely many solutions to the inverse position kinematics problem. More specifically, the number of solutions will be

- infinitely many solutions if d is inside the workspace (the set of points that the end-effector can possibly reach given all possible joint configurations of the robotic manipulator)
- 1 solution if d is on the workspace boundary
- 0 solutions if d is outside the workspace

Since we have three unknown variables and two equations to solve for, we get infinitely many solutions in general. One way to find all solutions is to take one of the variables as specified (e.g., θ_3 or, more generally, some combination of θ_1 , θ_2 , and θ_3) and then find the other two variables in terms of this specified variable. Then, we will get all the infinitely many solutions as parameterized in terms of this single variable, which can then take any value in the feasible range for that joint variable. This is equivalent to specifying one additional quantity, e.g., the desired angular orientation. Hence, the set of all possible inverse position kinematics solutions can be thought of as the union of the solutions for the inverse kinematics problem (with specified desired position and orientation) for all possible desired orientations, i.e., for all possible θ_d in the inverse kinematics computed below.

If the desired orientation θ_d of the end-effector is also specified, then, for this planar manipulator, we should have

$$\theta_1 + \theta_2 + \theta_3 = \theta_d. \tag{12}$$

Since, we know $\theta_1 + \theta_2 + \theta_3$, we can simplify the equations (10) and (11) as

$$d_x - a_3 \cos(\theta_d) = a_1 c_1 + a_2 c_{12} \tag{13}$$

$$d_y - a_3 \sin(\theta_d) = a_1 s_1 + a_2 s_{12}. (14)$$

The equations (13) and (14) can also be thought of as corresponding to a wrist center wherein we consider the last joint to be a one degree-of-freedom wrist and then find the coordinates of the point before this last joint as $[d_x - a_3\cos(\theta_d), d_y - a_3\sin(\theta_d), 0]^T$. This is analogous to the method of finding the wrist center for a spherical wrist.

Denote $w_x = d_x - a_3 \cos(\theta_d)$ and $w_y = d_y - a_3 \sin(\theta_d)$. Taking the squares of (13) and (14) and adding, we get:

$$w_x^2 + w_y^2 = a_1^2 + a_2^2 + 2a_1a_2c_2. (15)$$

Hence,

$$\theta_2 = \cos^{-1}\left(\frac{w_x^2 + w_y^2 - a_1^2 - a_2^2}{2a_1 a_2}\right). \tag{16}$$

This gives us two possible values for θ_2 . Now, with either of these possible values of θ_2 , we can solve for θ_1 utilizing, for example, equation (13), which when expanded gives us an equation of form

$$Ac_1 + Bs_1 = w_x \tag{17}$$

where $A = a_1 + a_2c_2$ and $B = -a_2s_2$. From (14), we similarly get the equation

$$As_1 - Bc_1 = w_y \tag{18}$$

Define α to be the angle Atan2(A, B) where Atan2 denotes the two-argument arc-tangent function wherein Atan2(x, y) is essentially $\tan^{-1}(y/x)$, but with the signs of x and y also taken into account.

Hence, $\sin(\alpha) = \frac{B}{\sqrt{A^2 + B^2}}$ and $\cos(\alpha) = \frac{A}{\sqrt{A^2 + B^2}}$. Therefore, from (17) and (18), we get

$$c_{\alpha}c_1 + s_{\alpha}s_1 = \frac{w_x}{\sqrt{A^2 + B^2}} \tag{19}$$

$$c_{\alpha}s_1 - s_{\alpha}c_1 = \frac{w_y}{\sqrt{A^2 + B^2}} \tag{20}$$

Hence, $\cos(\theta_1 - \alpha) = \frac{w_x}{\sqrt{A^2 + B^2}}$ and $\sin(\theta_1 - \alpha) = \frac{w_y}{\sqrt{A^2 + B^2}}$. Therefore,

$$\theta_1 = \alpha + \text{Atan2}(w_x, w_y) = \text{Atan2}(w_x, w_y) - \text{Atan2}(a_1 + a_2 c_2, a_2 s_2)$$
(21)

Hence, given a solution for θ_2 , we can find θ_1 using (21). Once solutions for θ_1 and θ_2 have been found, θ_3 is found simply as $\theta_3 = \theta_d - \theta_1 - \theta_2$. Since we find, in general, two possible values of θ_2 from (16), we see that when the desired position and orientation are both given, the number of solutions will be

- 2 solutions if the wrist center (w_x, w_y) is inside the workspace of the two-link manipulator formed by only considering the first two links of the given manipulator
- 1 solution if the point (w_x, w_y) is on the boundary of the workspace of the two-link manipulator
- 0 solutions if the point (w_x, w_y) is outside the workspace of the two-link manipulator
- infinitely many solutions if the point (w_x, w_y) is the origin and this point is inside the workspace of the two-link manipulator; in this case, we will have $a_1 = a_2$ and the solution for θ_2 to place (w_x, w_y) at the origin has to be $\theta_2 = \pi$. θ_1 can then be any angle and therefore, we get infinitely many solutions.
- 3.12 We are given a three-link planar manipulator with first joint revolute, second joint prismatic, and third joint revolute. The direct kinematics for this manipulator was written in Homework 3.5 in

Homework 4. For the inverse position kinematics, if only the desired position of the end-effector is given as $d = [d_x, d_y, 0]^T$, we have three unknown variables $(\theta_1, d_2, \theta_3)$ to be found from the two equations:

$$d_x = d_2 s_1 + a_3 c_{13} (22)$$

$$d_y = -d_2c_1 + a_3s_{13}. (23)$$

Hence, we will, in general, have infinitely many solutions to the inverse position kinematics problem. More specifically, the number of solutions will be

- infinitely many solutions if d is inside the workspace (the set of points that the end-effector can possibly reach given all possible joint configurations of the robotic manipulator)
- 1 solution if d is on the workspace boundary
- \bullet 0 solutions if d is outside the workspace

Since we have three unknown variables and two equations to solve for, we get infinitely many solutions in general. One way to find all solutions is to take one of the variables as specified (e.g., θ_3 or, more generally, some combination of θ_1 , d_2 , and θ_3) and then find the other two variables in terms of this specified variable. Then, we will get all the infinitely many solutions as parameterized in terms of this single variable, which can then take any value in the feasible range for that joint variable. This is equivalent to specifying one additional quantity, e.g., the desired angular orientation. Hence, the set of all possible inverse position kinematics solutions can be thought of as the union of the solutions for the inverse kinematics problem (with specified desired position and orientation) for all possible desired orientations, i.e., for all possible θ_d in the inverse kinematics computed below.

If the desired orientation θ_d of the end-effector is also specified, then, for this planar manipulator, we should have

$$\theta_1 + \theta_3 = \theta_d. \tag{24}$$

Since, we know $\theta_1 + \theta_3$, we can simplify the equations (22) and (23) as

$$d_x - a_3 \cos(\theta_d) = d_2 s_1 \tag{25}$$

$$d_y - a_3 \sin(\theta_d) = -d_2 c_1 \tag{26}$$

The equations (25) and (26) can also be thought of as corresponding to a wrist center wherein we consider the last joint to be a one degree-of-freedom wrist and then find the coordinates of the point before this last joint as $[d_x - a_3\cos(\theta_d), d_y - a_3\sin(\theta_d), 0]^T$. This is analogous to the method of finding the wrist center for a spherical wrist.

Denote $w_x = d_x - a_3 \cos(\theta_d)$ and $w_y = d_y - a_3 \sin(\theta_d)$. From (25) and (26), we get:

$$\theta_1 = \operatorname{Atan2}(-w_u, w_x) \tag{27}$$

$$d_2 = \sqrt{w_x^2 + w_y^2} (28)$$

where Atan2 denotes the two-argument arc-tangent function wherein Atan2(x, y) is essentially $\tan^{-1}(y/x)$, but with the signs of x and y also taken into account. Once the solution for θ_1 has been found, θ_3 is found simply as $\theta_3 = \theta_d - \theta_1$. Hence, we see that when the desired position and orientation are both given, the number of solutions will be

- 1 solution if the wrist center (w_x, w_y) is on or inside the workspace of the two-link manipulator formed by only considering the first two links of the given manipulator
- 0 solutions if the point (w_x, w_y) is outside the workspace of the two-link manipulator
- infinitely many solutions if the point (w_x, w_y) is the origin and this point is inside the workspace of the two-link manipulator; in this case, we will have $d_2 = 0$ and θ_1 can be any angle; therefore, we get infinitely many solutions.