

What is Euler Parameters?

- Euler parameters can be considered as an example of the quaternions (四元數)
- Euler parameters are a <u>normalized form</u> of parameters known as quaternions (p. 153)
- Euler parameters are widely used in general purpose multibody computer programs
 - to avoid the singularities associated with Euler angles
 - to reduce memory in representing rotations,
 - to reduce computation time in actually rotating or updating the equations of motion

$$\mathbf{p}=egin{bmatrix} e_0 \ e_1 \ e_2 \ e_3 \end{bmatrix}_{4 imes 1} = egin{bmatrix} e_0 \ e \end{bmatrix}$$
 e an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : and \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along the axis of rotation \mathbf{e} : and \mathbf{e} : an unit vector along

(Review)

The configuration of the body axes w.r.t the global axes

$$\mathbf{P} = x_1 \mathbf{i}_1 + y_1 \mathbf{j}_1 + z_1 \mathbf{k}_1, \quad \text{in CS1 Eq.(a)}$$

$$\mathbf{P} = x_2 \mathbf{i}_2 + y_2 \mathbf{j}_2 + z_2 \mathbf{k}_2, \quad \text{in CS2 Eq.(b)}$$

$$\begin{aligned} &\mathbf{i}_2 \!=\! \left(\; \mathbf{i}_2 \; \cdot \; \mathbf{i}_1 \right) \mathbf{i}_1 \! +\! \left(\; \mathbf{i}_2 \; \cdot \; \mathbf{j}_1 \right) \mathbf{j}_1 \! +\! \left(\; \mathbf{i}_2 \; \cdot \; \mathbf{k}_1 \right) \mathbf{k}_1 \\ &\mathbf{j}_2 \!=\! \left(\; \mathbf{j}_2 \; \cdot \; \mathbf{i}_1 \right) \mathbf{i}_1 \! +\! \left(\; \mathbf{j}_2 \; \cdot \; \mathbf{j}_1 \right) \mathbf{j}_1 \! +\! \left(\; \mathbf{j}_2 \; \cdot \; \mathbf{k}_1 \right) \mathbf{k}_1 \\ &\mathbf{j}_3 \!=\! \left(\; \mathbf{k}_2 \; \cdot \; \mathbf{i}_1 \right) \mathbf{i}_1 \! +\! \left(\; \mathbf{k}_2 \; \cdot \; \mathbf{j}_1 \right) \mathbf{j}_1 \! +\! \left(\; \mathbf{k}_2 \; \cdot \; \mathbf{k}_1 \right) \mathbf{k}_1 \end{aligned}$$

$$\therefore \mathbf{P} = \begin{bmatrix} x_2 (\mathbf{i}_2 \cdot \mathbf{i}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{i}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{i}_1) \end{bmatrix} \mathbf{i}_1
+ \begin{bmatrix} x_2 (\mathbf{i}_2 \cdot \mathbf{j}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{j}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{j}_1) \end{bmatrix} \mathbf{j}_1
+ \begin{bmatrix} x_2 (\mathbf{i}_2 \cdot \mathbf{k}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{k}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{k}_1) \end{bmatrix} \mathbf{k}_1
\dots \dots \dots \mathbf{Eq.}(\mathbf{c})$$

Comparing Eqs. (c) and (a) leads to

$$x_1 = (\mathbf{i}_2 \cdot \mathbf{i}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{i}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{i}_1)$$

$$y_1 = (\mathbf{i}_2 \cdot \mathbf{j}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{j}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{j}_1)$$

$$z_1 = (\mathbf{i}_2 \cdot \mathbf{k}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{k}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{k}_1)$$

2005/5/24

計算動力學

3

(Review)

The configuration of the body axes w.r.t the global axes (pure rotation)

$$\begin{vmatrix} x_1 = (\mathbf{i}_2 \cdot \mathbf{i}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{i}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{i}_1) \\ y_1 = (\mathbf{i}_2 \cdot \mathbf{j}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{j}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{j}_1) \\ z_1 = (\mathbf{i}_2 \cdot \mathbf{k}_1) + y_2 (\mathbf{j}_2 \cdot \mathbf{k}_1) + z_2 (\mathbf{k}_2 \cdot \mathbf{k}_1) \end{vmatrix}$$

$$\Rightarrow$$
 $\mathbf{s} = \mathbf{A}\mathbf{s}'$

 $s = [x_1, y_1, z_1]^T = coordinate \ vector \ in \ terms \ of \ world \ coordinates$ $s' = [x_2, y_2, z_2]^T = coordinate \ vector \ in \ terms \ of \ body \ coordinates$ A: a rotation matrix representing the <u>orientation</u> of the moving body

$$\mathbf{A} = \begin{bmatrix} (\mathbf{i}_2 \bullet \mathbf{i}_1) & (\mathbf{j}_2 \bullet \mathbf{i}_1) & (\mathbf{k}_2 \bullet \mathbf{i}_1) \\ (\mathbf{i}_2 \bullet \mathbf{j}_1) & (\mathbf{j}_2 \bullet \mathbf{j}_1) & (\mathbf{k}_2 \bullet \mathbf{j}_1) \\ (\mathbf{i}_2 \bullet \mathbf{k}_1) & (\mathbf{j}_2 \bullet \mathbf{k}_1) & (\mathbf{k}_2 \bullet \mathbf{k}_1) \end{bmatrix}$$

- Each column of A is a unit vector, and the unit vectors are orthogonal to each other.
- Similarly, it can be easily derived that s'=ATs
- Thus, **A** is a orthonormal matrix, i.e., **A**-1=**A**^T

 $\mathbf{s}' = \mathbf{A}^{-1}\mathbf{s} = \mathbf{A}^T\mathbf{s}$

2005/5/24

計算動力學

Practical Consideration

- It is seen that the nine direction cosines in matrix **A** define the orientation of a body relative to the global coordinate system.
- A must be a orthogonal matrix, i.e., A-1=AT, or AAT=I

$$\mathbf{M} = \mathbf{A}\mathbf{A}^T = \begin{bmatrix} (\mathbf{i}_2 \bullet \mathbf{i}_1) & (\mathbf{j}_2 \bullet \mathbf{i}_1) & (\mathbf{k}_2 \bullet \mathbf{i}_1) \\ (\mathbf{i}_2 \bullet \mathbf{j}_1) & (\mathbf{j}_2 \bullet \mathbf{j}_1) & (\mathbf{k}_2 \bullet \mathbf{j}_1) \\ (\mathbf{i}_2 \bullet \mathbf{k}_1) & (\mathbf{j}_2 \bullet \mathbf{k}_1) & (\mathbf{k}_2 \bullet \mathbf{k}_1) \\ (\mathbf{k}_2 \bullet \mathbf{k}_1) & (\mathbf{k}_2 \bullet \mathbf{k}_1) & (\mathbf{k}_2 \bullet \mathbf{k}_1) \\ (\mathbf{k}_2 \bullet \mathbf{k}_1) & (\mathbf$$

$$\begin{array}{c} \mathbf{M}_{11} = 1 \\ \mathbf{M}_{22} = 1 \\ \mathbf{M}_{33} = 1 \\ \mathbf{M}_{12} = \mathbf{M}_{21} = \overline{(\mathbf{i}_{2} \bullet \mathbf{i}_{1})(\mathbf{i}_{2} \bullet \mathbf{j}_{1}) + (\mathbf{j}_{2} \bullet \mathbf{i}_{1})(\mathbf{j}_{2} \bullet \mathbf{j}_{1}) + (\mathbf{k}_{2} \bullet \mathbf{i}_{1})(\mathbf{k}_{2} \bullet \mathbf{j}_{1})} = 0 \\ \mathbf{M}_{13} = \mathbf{M}_{31} = 0 \\ \mathbf{M}_{23} = \mathbf{M}_{32} = 0 \end{array}$$

- It is impractical to specify the nine direction cosines to satisfy the six constraints
- Only three direction cosines are independent

2005/5/24 計算動力學

Some Properties about Euler Parameters

· The four Euler parameters are not independent, because

$$e_0^2 + e^T e = \cos^2(\frac{\phi}{2}) + \sin^2(\frac{\phi}{2}) = 1$$

$$e_0^2 + e_1^2 + e_2^2 + e_3^2 = 1$$

$$e_0^2 + e_1^2 + e_2^2 + e_3^2 = 1$$

$$e_0^2 + e_1^2 + e_2^2 + e_3^2 = 1$$

• Any vector lying along the rotation axis must have the same components in both initial and final coordinate systems (e lies along the rotation axis)

$$\mathbf{e}' = \mathbf{A}^T \mathbf{e}$$

$$= (2e_0^2 - 1)\mathbf{e} + 2(\mathbf{e}\mathbf{e}^T - e_0\tilde{\mathbf{e}})\mathbf{e}$$

$$= (2e_0^2 - 1)\mathbf{e} + 2\mathbf{e}(1 - e_0^2)$$

$$= (2e_0^2 - 1)\mathbf{e} + 2(1 - e_0^2)\mathbf{e}$$

$$= (2e_0^2 - 1 + 2 - 2e_0^2)\mathbf{e}$$

$$= \mathbf{e}$$

 $\mathbf{A} = (2e_0^2 - 1)\mathbf{I} + 2(\mathbf{e}\mathbf{e}^T + e_0\mathbf{\tilde{e}})$

 $\mathbf{A}^T = (2e_0^2 - 1)\mathbf{I} + 2(\mathbf{e}\mathbf{e}^T - e_0\mathbf{\tilde{e}})$ 2005/5/24 計算動力學 9

Determine Euler Parameters from Rotation Matrix A

 Assume that the nine direction cosines of a transformation matrix are given as

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \begin{bmatrix} \mathbf{A} = 2 \begin{bmatrix} e_0^2 + e_1^2 - \frac{1}{2} & e_1e_2 - e_0e_3 & e_1e_3 + e_0e_2 \\ e_1e_2 + e_0e_3 & e_0^2 + e_2^2 - \frac{1}{2} & e_2e_3 - e_0e_1 \\ e_1e_3 - e_0e_2 & e_2e_3 + e_0e_1 & e_0^2 + e_3^2 - \frac{1}{2} \end{bmatrix}$$

• Define:
$$\operatorname{tr} \mathbf{A} = a_{11} + a_{22} + a_{33}$$

= $2(3e_0^2 + e_1^2 + e_2^2 + e_3^2) - 3$
= $2(2e_0^2 + 1) - 3$
= $4e_0^2 - 1$

$$\therefore e_0^2 = \frac{\operatorname{tr} \mathbf{A} + 1}{4}$$

Determine Euler Parameters from Rotation Matrix A (e₀ ≠0)

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} = 2 \begin{bmatrix} e_0^2 + e_1^2 - \frac{1}{2} \\ e_0^2 + e_1^2 - \frac{1}{2} \\ e_0^2 + e_2^2 - \frac{1}{2} \\ e_0^2 + e_3^2 - \frac{1}{2} \end{bmatrix}$$

$$\begin{vmatrix} a_{32} - a_{23} = 4e_0e_1 \\ a_{13} - a_{31} = 4e_0e_2 \\ a_{21} - a_{12} = 4e_0e_3 \end{vmatrix}$$

$$e_0^2 = \frac{\operatorname{tr} \mathbf{A} + 1}{4}$$

• If $e_0 \neq 0$, then $e_1 = \frac{a_{32} - a_{23}}{4e_0}$

$$e_2 = \frac{a_{13} - a_{31}}{4e_0}$$

$$e_3 = \frac{a_{21} - a_{12}}{4e_0}$$

- The sign of e₀ may be selected as positive or negative
- Changing the sign of e_0 does not influence the rotation matrix

2005/5/24 計算動力學

Example: Determine Euler Parameters from Rotation Matrix A (e₀ ≠0)

$$\mathbf{A} = \begin{bmatrix} 0.5449 & -0.5549 & 0.6285 \\ 0.3111 & 0.8299 & 0.4629 \\ -0.7785 & -0.0567 & 0.6249 \end{bmatrix}$$

Determine the four Euler parameters corresponding to this transformation

Solution The trace of **A** is calculated from Eq. 6.24:

$$tr A = 0.5449 + 0.8299 + 0.6249 = 1.9997$$

Then, Eq. 6.25 yields $e_0^2 = 0.7499$. Selecting the positive sign for e_0 , we find that $e_0 = 0.866$. From Eq. 6.27,

$$e_1 = \frac{-0.0567 - 0.4629}{4.0(0.866)} = -0.15$$

$$e_2 = \frac{0.6285 + 0.7785}{4.0(0.866)} = 0.406$$

$$e_3 = \frac{0.3111 + 0.5549}{4.0(0.866)} = 0.25$$

A test can be performed to check that the four parameters satisfy the constraint of Eq. 6.21. Either the four parameters are $\mathbf{p} = [0.866, -0.15, 0.406, 0.25]^T$, or, if the sign of e_0 is changed, the four parameters become $\mathbf{p} = [-0.866, 0.15, -0.406, -0.25]^T$

Determine Euler Parameters from Rotation Matrix A (e₀ =0)

$$a_{11} = 2(e_0^2 + e_1^2) - 1$$

$$= 2\left(\frac{\operatorname{tr} \mathbf{A} + 1}{4} + e_1^2\right) - 1$$

$$e_1^2 = \frac{1 + 2a_{11} - \operatorname{tr} \mathbf{A}}{4}$$

$$e_0^2 = \frac{\operatorname{tr} \mathbf{A} + 1}{4}$$

similarly,

$$e_2^2 = \frac{1 + 2a_{22} - \text{tr } \mathbf{A}}{A}$$

- $e_2^2 = \frac{1 + 2a_{22} \text{tr } \mathbf{A}}{4}$ $e_3^2 = \frac{1 + 2a_{33} \text{tr } \mathbf{A}}{4}$
- Since $e_0 = \cos(\phi/2) = 0 \implies \phi = \pm \pi, \pm 3\pi$
- Suppose e_1 , e_2 , or e_3 is nonzero (determined from one of the above equations), its sign may be selected as positive or negative
- Then, the other two parameters can be determined by the following equations: $a_{21} + a_{12} = 4e_1e_2$

$$a_{21} + a_{12} + a_{12} = 4e_1e_2$$

$$a_{31} + a_{13} = 4e_1e_3$$

$$a_{32} + a_{23} = 4e_2e_3$$

2005/5/24

Example: Determine Euler Parameters from Rotation Matrix A (e₀ =0)

Determine the four Euler parameters for transformation matrix

$$\mathbf{A} = \begin{bmatrix} -0.280 & -0.600 & -0.749 \\ -0.600 & -0.500 & 0.625 \\ -0.749 & 0.625 & -0.220 \end{bmatrix}$$

Solution The trace of **A** is found from Eq. 6.24:

$$tr A = -0.280 - 0.500 - 0.220 = -1.0$$

Then, Eq. 6.25 yields $e_0 = 0.0$. From Eq. 6.26 it is found that

$$e_1^2 = \frac{1.0 + 2.0(-0.28) + 1.0}{4.0} = 0.36$$

Therefore, $e_1 = \pm 0.6$. If the positive sign is selected for e_1 , then, Eq. 6.28 yields

$$e_2 = \frac{-0.6 - 0.6}{4.0(0.6)} = -0.5$$

$$e_3 = \frac{-0.749 - 0.749}{4.0(0.6)} = -0.624$$

The vector of the Euler parameters is $\mathbf{p} = [0.0, 0.6, -0.5, -0.624]^T$ or $\mathbf{p} = [0.0, 0.6, -0.5, -0.624]^T$ -0.6, 0.5, 0.624^T.

Identities with Euler Parameters

Define

2005/5/24

$$\mathbf{G} = \begin{bmatrix} -e_1 & e_0 & -e_3 & e_2 \\ -e_2 & e_3 & e_0 & -e_1 \\ -e_3 & -e_2 & e_1 & e_0 \end{bmatrix}$$
$$= [-\mathbf{e}, \tilde{\mathbf{e}} + e_0 \mathbf{I}]$$

$$\mathbf{L} = \begin{bmatrix} -e_1 & e_0 & e_3 - e_2 \\ -e_2 & -e_3 & e_0 & e_1 \\ -e_3 & e_2 - e_1 & e_0 \end{bmatrix}$$
$$= [-\mathbf{e}, -\mathbf{\bar{e}} + e_0]$$

• Each row of G and L is orthogonal to $p=[e_0,e]^T$; i.e.,

$$\mathbf{G}\mathbf{p} = [-\mathbf{e}, \tilde{\mathbf{e}} + e_0 \mathbf{I}] \begin{bmatrix} e_0 \\ \mathbf{e} \end{bmatrix}$$
$$= [-e_0 \mathbf{e} + \tilde{\mathbf{e}} \mathbf{e} + e_0 \mathbf{e}] = \mathbf{0}$$

$$Lp = 0$$

$$\mathbf{G}\mathbf{p} = \mathbf{0} = \mathbf{p}^T \mathbf{G}^T \tag{6.40}$$

$$\mathbf{G}^{\mathsf{T}}\mathbf{G}=\mathbf{L}^{\mathsf{T}}\mathbf{L}=-\mathbf{p}\mathbf{p}^{\mathsf{T}}+\mathbf{I}^{*}$$
 (6.46)

$$\widetilde{\mathbf{G}}\dot{\mathbf{p}} = -\mathbf{G}\dot{\mathbf{G}}^T \qquad (6.57)$$

$$\mathbf{G}\dot{\mathbf{G}}^T = -\dot{\mathbf{G}}\mathbf{G}^T \qquad (6.59)$$

$$A=GL^{T}$$
 (6.49)
d $A/dt=2(dG/dt)L^{T}$ (6.56)

unia: 2(d**0** /dt)**2** (0.00)

計算動力學 15

Identities with Arbitrary Vector s

$\mathbf{A}\tilde{\mathbf{s}}' = \tilde{\mathbf{s}}\mathbf{A}$

$$\tilde{\mathbf{s}} = \mathbf{A}\tilde{\mathbf{s}}'\mathbf{A}^T$$

$$\mathbf{a} = \begin{bmatrix} 0 & -\mathbf{a}^T \\ \mathbf{a} & \tilde{\mathbf{a}} \end{bmatrix}$$

$$\mathbf{\bar{a}} \equiv \begin{bmatrix} 0 & -\mathbf{a}^T \\ \mathbf{a} & -\tilde{\mathbf{a}} \end{bmatrix}$$

2005/5/24

計算動力學

16

$$\dot{\mathbf{p}} = \frac{1}{2}\mathbf{G}^T\boldsymbol{\omega}$$

$$\dot{\mathbf{p}} = \frac{1}{2} \mathbf{L}^T \boldsymbol{\omega}'$$

$$\dot{\mathbf{p}} = \frac{1}{2} \mathbf{G}^{T} \mathbf{\omega}$$

$$= \frac{1}{2} \begin{bmatrix} -e_{1} & -e_{2} & -e_{3} \\ e_{0} & e_{3} & -e_{2} \\ -e_{3} & e_{0} & e_{1} \\ e_{2} & -e_{1} & e_{0} \end{bmatrix}_{4\times 3} \begin{bmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix}_{3\times 1}$$

$$\begin{vmatrix} \dot{\mathbf{p}} = \frac{1}{2} \mathbf{L}^T \mathbf{\omega} \\ = \frac{1}{2} \begin{bmatrix} -e_1 & -e_2 & -e_3 \\ e_0 & -e_3 & e_2 \\ e_3 & e_0 & -e_1 \\ -e_2 & e_1 & e_0 \end{bmatrix}_{4\times 3} \begin{bmatrix} \omega_{\xi} \\ \omega_{\eta} \\ \omega_{\zeta} \end{bmatrix}_{3\times 1}$$

global coordinates

local coordinates

23

2005/5/24 計算動力學