Introduction to ROBOTICS

Kinematics of Robot Manipulator

Jizhong Xiao

Department of Electrical Engineering
City College of New York
jxiao@ccny.cuny.edu

Outline

- Review
- Robot Manipulators
 - Robot Configuration
 - Robot Specification
 - Number of Axes, DOF
 - Precision, Repeatability
- Kinematics
 - Preliminary
 - World frame, joint frame, end-effector frame
 - Rotation Matrix, composite rotation matrix
 - Homogeneous Matrix
 - Direct kinematics
 - Denavit-Hartenberg Representation
 - Examples
 - Inverse kinematics

Review

- What is a robot?
 - By general agreement a robot is:
 - A programmable machine that imitates the actions or appearance of an intelligent creature—usually a human.
 - To qualify as a robot, a machine must be able to:
 - 1) Sensing and perception: get information from its surroundings
 - 2) Carry out different tasks: Locomotion or manipulation, do something physical—such as move or manipulate objects
 - 3) Re-programmable: can do different things
 - 4) Function autonomously and/or interact with human beings
- Why use robots?
 - -Perform 4A tasks in 4D environments

4A: Automation, Augmentation, Assistance, Autonomous

4D: Dangerous, Dirty, Dull, Difficult

- Robot arms, industrial robot
 - Rigid bodies (links) connected by joints
 - Joints: revolute or prismatic
 - Drive: electric or hydraulic
 - End-effector (tool) mounted on a flange or plate secured to the wrist joint of robot

Robot Configuration:

Cartesian: PPP

Cylindrical: RPP

Spherical: RRP

Articulated: RRR

SCARA: RRP

(Selective Compliance Assembly Robot Arm)

Hand coordinate:

n: normal vector; **s**: sliding vector;

a: approach vector, normal to the

tool mounting late

The City College of New York

- Motion Control Methods
 - Point to point control
 - a sequence of discrete points
 - spot welding, pick-and-place, loading & unloading
 - Continuous path control
 - follow a prescribed path, controlled-path motion

The City College of New York

Spray painting, Arc welding, Gluing

Robot Specifications

- Number of Axes
 - Major axes, (1-3) => Position the wrist
 - Minor axes, (4-6) => Orient the tool
 - Redundant, (7-n) => reaching around obstacles, avoiding undesirable configuration
- Degree of Freedom (DOF)
- Workspace
- Payload (load capacity)
- Precision v.s. Repeatability

Which one is more important?

What is Kinematics

Forward kinematics

Given joint variables
$$q = (q_1, q_2, q_3, q_4, q_5, q_6, \dots q_n)$$

$$Y = (x, y, z, O, A, P)$$

End-effector position and orientation, -Formula?

What is Kinematics

Inverse kinematics
 End effector position
 and orientation

$$(x, y, z, O, A, T)$$

$$Q = (q_1, q_2, q_3, q_4, q_5, q_6, \dots q_n)$$

Joint variables -Formula?

Example 1

Forward kinematics

$$x_0 = l\cos\theta$$

$$y_0 = l \sin \theta$$

Inverse kinematics

$$\theta = \cos^{-1}(x_0/l)$$

10

- Robot Reference Frames
 - World frame
 - Joint frame
 - Tool frame

- Coordinate Transformation
 - Reference coordinate frame OXYZ
 - Body-attached frame O'uvw

Point represented in OXYZ:

$$P_{xyz} = [p_x, p_y, p_z]^T$$

$$\vec{P}_{xyz} = p_x i_x + p_y j_y + p_z k_z$$

Point represented in O'uvw:

$$\vec{P}_{uvw} = p_u \mathbf{i}_u + p_v \mathbf{j}_v + p_w \mathbf{k}_w$$

$$p_u = p_x$$

$$p_{v} = p_{v}$$

$$p_w = p_z$$

Properties: Dot Product

Let x and y be arbitrary vectors in R^3 and θ be the angle from x to y, then

$$x \cdot y = |x||y|\cos\theta$$

Properties of orthonormal coordinate frame

Mutually perpendicular

$$\vec{i} \cdot \vec{j} = 0$$

$$\vec{i} \cdot \vec{k} = 0$$

$$\vec{k} \cdot \vec{j} = 0$$

Unit vectors

$$|\vec{i}| = 1$$

$$|\vec{j}| = 1$$

$$|\vec{k}| = 1$$

- Coordinate Transformation
 - Rotation only

$$\vec{P}_{xyz} = p_x \mathbf{i}_x + p_y \mathbf{j}_y + p_z \mathbf{k}_z$$

$$\vec{P}_{uvw} = p_u i_u + p_v j_v + p_w k_w$$

$$P_{xyz} = RP_{uvw}$$

How to relate the coordinate in these two frames?

Basic Rotation

 $-p_x$, p_y , and p_z represent the projections of P onto OX, OY, OZ axes, respectively

- Since
$$P = p_u \mathbf{i}_u + p_v \mathbf{j}_v + p_w \mathbf{k}_w$$

$$p_x = \mathbf{i}_x \cdot P = \mathbf{i}_x \cdot \mathbf{i}_u p_u + \mathbf{i}_x \cdot \mathbf{j}_v p_v + \mathbf{i}_x \cdot \mathbf{k}_w p_w$$

$$p_y = \mathbf{j}_y \cdot P = \mathbf{j}_y \cdot \mathbf{i}_u p_u + \mathbf{j}_y \cdot \mathbf{j}_v p_v + \mathbf{j}_y \cdot \mathbf{k}_w p_w$$

$$p_z = \mathbf{k}_z \cdot P = \mathbf{k}_z \cdot \mathbf{i}_u p_u + \mathbf{k}_z \cdot \mathbf{j}_v p_v + \mathbf{k}_z \cdot \mathbf{k}_w p_w$$

Basic Rotation Matrix

$$\begin{bmatrix} p_x \\ p_y \end{bmatrix} = \begin{bmatrix} i_x \cdot i_u & i_x \cdot j_v & i_x \cdot k_w \\ j_y \cdot i_u & j_y \cdot j_v & j_y \cdot k_w \\ k_z \cdot i_u & k_z \cdot j_v & k_z \cdot k_w \end{bmatrix} \begin{bmatrix} p_u \\ p_v \\ p_w \end{bmatrix}$$

- Rotation about x-axis with θ

$$Rot(x,\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & C\theta & -S\theta \\ 0 & S\theta & C\theta \end{bmatrix}$$

- Is it True?
 - Rotation about x axis with θ

$$\begin{bmatrix} p_x \\ p_y \\ p_z \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{bmatrix} \begin{bmatrix} p_u \\ p_v \\ p_w \end{bmatrix}$$

$$p_{x} = p_{u}$$

$$p_{y} = p_{v} \cos \theta - p_{w} \sin \theta$$

$$p_{z} = p_{v} \sin \theta + p_{w} \cos \theta$$

Basic Rotation Matrices

– Rotation about x-axis with θ

$$Rot(x,\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & C\theta & -S\theta \\ 0 & S\theta & C\theta \end{bmatrix}$$

– Rotation about y-axis with θ

$$Rot(y,\theta) = \begin{bmatrix} C\theta & 0 & S\theta \\ 0 & 1 & 0 \\ -S\theta & 0 & C\theta \end{bmatrix}$$

– Rotation about z-axis with θ

$$P_{xyz} = RP_{uvw}$$

$$Rot(z,\theta) = \begin{bmatrix} C\theta & -S\theta & 0 \\ S\theta & C\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Basic Rotation Matrix

$$R = \begin{bmatrix} i_{x} \cdot i_{u} & i_{x} \cdot j_{v} & i_{x} \cdot k_{w} \\ j_{y} \cdot i_{u} & j_{y} \cdot j_{v} & j_{y} \cdot k_{w} \\ k_{z} \cdot i_{u} & k_{z} \cdot j_{v} & k_{z} \cdot k_{w} \end{bmatrix} \qquad P_{xyz} = RP_{uvw}$$

- Obtain the coordinate of P_{uvw} from the coordinate of P_{xyz} Dot products are commutative!

Of
$$P_{xyz}$$
 Dot products are commutative!
$$\begin{bmatrix}
p_u \\
p_v \\
p_w
\end{bmatrix} = \begin{bmatrix}
i_u \cdot i_x & i_u \cdot j_y & i_u \cdot k_z \\
j_v \cdot i_x & j_v \cdot j_y & j_v \cdot k_z \\
k_w \cdot i_x & k_w \cdot j_y & k_w \cdot k_z
\end{bmatrix} \begin{bmatrix}
p_x \\
p_y \\
p_z
\end{bmatrix}$$

$$P_{uvw} = QP_{xyz}$$

$$Q = R^{-1} = R^T$$

$$P_{uvw} = QP_{xyz}$$

$$Q = R^{-1} = R^{T}$$

$$QR = R^T R = R^{-1} R = I_3$$
 <== 3X3 identity matrix

Example 2

• A point $a_{uvw} = (4,3,2)$ is attached to a rotating frame, the frame rotates 60 degree about the OZ axis of the reference frame. Find the coordinates of the point relative to the reference frame after the rotation.

$$a_{xyz} = Rot(z,60)a_{uvw}$$

$$= \begin{bmatrix} 0.5 & -0.866 & 0 \\ 0.866 & 0.5 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} -0.598 \\ 4.964 \\ 2 \end{bmatrix}$$

Example 3

• A point $a_{xyz} = (4,3,2)$ is the coordinate w.r.t. the reference coordinate system, find the corresponding point a_{uvw} w.r.t. the rotated OU-V-W coordinate system if it has been rotated 60 degree about OZ axis.

$$a_{uvw} = Rot(z,60)^{T} a_{xyz}$$

$$= \begin{bmatrix} 0.5 & 0.866 & 0 \\ -0.866 & 0.5 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} 4.598 \\ -1.964 \\ 2 \end{bmatrix}$$

Composite Rotation Matrix

- A sequence of finite rotations
 - matrix multiplications do not commute
 - rules:
 - if rotating coordinate O-U-V-W is rotating about principal axis of OXYZ frame, then *Pre-multiply* the previous (resultant) rotation matrix with an appropriate basic rotation matrix
 - if rotating coordinate OUVW is rotating about its own principal axes, then *post-multiply* the previous (resultant) rotation matrix with an appropriate basic rotation matrix

Example 4

Find the rotation matrix for the following operations:

Rotation ϕ about OY axis

Rotation θ about OW axis =

Rotation α about OU axis

$$R = Rot(y,\phi)I_3Rot(w,\theta)Rot(u,\alpha)$$

$$= \begin{bmatrix} C\phi & 0 & S\phi \\ 0 & 1 & 0 \\ -S\phi & 0 & C\phi \end{bmatrix} \begin{bmatrix} C\theta & -S\theta & 0 \\ S\theta & C\theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & C\alpha & -S\alpha \\ 0 & S\alpha & C\alpha \end{bmatrix}$$

$$= \begin{bmatrix} C\phi C\theta & S\phi S\alpha - C\phi S\theta C\alpha & C\phi S\theta S\alpha + S\phi C\alpha \\ S\theta & C\theta C\alpha & -C\theta S\alpha \\ -S\phi C\theta & S\phi S\theta C\alpha + C\phi S\alpha & C\phi C\alpha - S\phi S\theta S\alpha \end{bmatrix}$$

Answer...

Pre-multiply if rotate about the OXYZ axes

Post-multiply if rotate about the OUVW axes

Coordinate Transformations

- position vector of P
 in {B} is transformed
 to position vector of P
 in {A}
- description of {B} as
 seen from an observer
 in {A}

Rotation of $\{B\}$ with respect to $\{A\}$

$${}^{A}\mathbf{r}^{P} = {}^{A}\mathbf{R}_{B} {}^{B}\mathbf{r}^{P} + {}^{A}\mathbf{r}^{O'}$$

Translation of the origin of $\{B\}$ with respect to origin of $\{A\}$

Coordinate Transformations

Two Special Cases

$${}^{A}r^{P} = {}^{A}R_{B}^{B}r^{P} + {}^{A}r^{o'}$$

- 1. Translation only
- Axes of $\{B\}$ and $\{A\}$ are parallel ${}^{A}R_{B}=1$

- 2. Rotation only
- Origins of {B} and {A} are coincident

$$Ar^{o'}=0$$

Homogeneous Representation

• Coordinate transformation from $\{B\}$ to $\{A\}$

$${}^{A}r^{P} = {}^{A}R_{B}{}^{B}r^{P} + {}^{A}r^{o'}$$

$$\begin{bmatrix} {}^{A}r^{P} \\ 1 \end{bmatrix} = \begin{bmatrix} {}^{A}R_{B} & {}^{A}r^{o'} \end{bmatrix} \begin{bmatrix} {}^{B}r^{P} \\ 0_{1\times 3} & 1 \end{bmatrix}$$

Homogeneous transformation matrix

$${}^{A}T_{B} = \begin{bmatrix} {}^{A}R_{B} & {}^{A}r^{o'} \\ 0_{1\times 3} & 1 \end{bmatrix} = \begin{bmatrix} R_{3\times 3} & P_{3\times 1} \\ 0 & 1 \end{bmatrix}$$
Rotation matrix
Position vector

Homogeneous Transformation

- Special cases
 - 1. Translation

$${}^{A}T_{B} = \begin{bmatrix} I_{3\times3} & {}^{A}r^{o'} \\ 0_{1\times3} & 1 \end{bmatrix}$$

2. Rotation

$${}^{A}T_{B} = \begin{bmatrix} {}^{A}R_{B} & 0_{3\times 1} \\ 0_{1\times 3} & 1 \end{bmatrix}$$

The City College of New York

Example 5

Translation along Z-axis with h:

$$Trans(z,h) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & h \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & h \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_u \\ p_v \\ p_w \\ 1 \end{bmatrix} = \begin{bmatrix} p_u \\ p_v \\ p_w + h \\ 1 \end{bmatrix}$$

28

Example 6

Rotation about the X-axis by

$$Rot(x,\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & C\theta & -S\theta & 0 \\ 0 & S\theta & C\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$Rot(x,\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & C\theta & -S\theta & 0 \\ 0 & S\theta & C\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & C\theta & -S\theta & 0 \\ 0 & S\theta & C\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_u \\ p_v \\ p_w \\ 1 \end{bmatrix}$$

Homogeneous Transformation

- Composite Homogeneous Transformation Matrix
- Rules:
 - Transformation (rotation/translation) w.r.t
 (X,Y,Z) (OLD FRAME), using premultiplication
 - Transformation (rotation/translation) w.r.t
 (U,V,W) (NEW FRAME), using post-multiplication

Example 7

 Find the homogeneous transformation matrix (T) for the following operations:

Rotation
$$\alpha$$
 about OX axis $T = R_{x,\alpha} I_{4\times 4}$

Translation of a along OX axis

Translation of d along OZ axis

Rotation of θ about OZ axis

$$T = T_{z,\theta} T_{z,d} T_{x,a} T_{x,\alpha} I_{4\times 4}$$

$$Answer: = \begin{bmatrix} c\theta & -s\theta & 0 & 0 \\ s\theta & C\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & \alpha \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & \alpha \\ 0 & C\alpha & -s\alpha & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Homogeneous Representation

 A frame in space (Geometric Interpretation)

$$F = \begin{bmatrix} R_{3\times3} & P_{3\times1} \\ 0 & 1 \end{bmatrix}$$

$$F = \begin{bmatrix} n_x & s_x & a_x & p_x \\ n_y & s_y & a_y & p_y \\ n_z & s_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Principal axis *n* w.r.t. the reference coordinate system

Homogeneous Transformation

Translation

$$F_{new} = \begin{bmatrix} 1 & 0 & 0 & d_x \\ 0 & 1 & 0 & d_y \\ 0 & 0 & 1 & d_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} n_x & s_x & a_x & p_x \\ n_y & s_y & a_y & p_y \\ n_z & s_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} n_x & s_x & a_x & p_x + d_x \\ n_y & s_y & a_y & p_y + d_y \\ n_z & s_z & a_z & p_z + d_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$F_{new} = Trans(d_x, d_y, d_z) \times F_{old}$$

Homogeneous Transformation

Composite Homogeneous Transformation Matrix

$${}^{0}A_{2} = {}^{0}A_{1}^{1}A_{2}$$

Chain product of successive coordinate transformation matrices

Example 8

For the figure shown below, find the 4x4 homogeneous transformation matrices $^{i-1}A_i$ and 0A_i for i=1, 2, 3, 4, 5

Can you find the answer by observation based on the geometric interpretation of homogeneous transformation matrix?

The City College of New York

$${}^{0}A_{1} = \begin{vmatrix} -1 & 0 & 0 & 0 \\ 0 & 0 & -1 & e+c \\ 0 & -1 & 0 & a-d \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

$${}^{1}A_{2} = \begin{bmatrix} 0 & -1 & 0 & b \\ 0 & 0 & -1 & a - d \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{0}A_{2} = \begin{bmatrix} 0 & 1 & 0 & -b \\ -1 & 0 & 0 & e+c \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Orientation Representation

$$F = \begin{bmatrix} R_{3\times3} & P_{3\times1} \\ 0 & 1 \end{bmatrix}$$

- Rotation matrix representation needs 9 elements to completely describe the orientation of a rotating rigid body.
- Any easy way?

Euler Angles Representation

Orientation Representation

- Euler Angles Representation (ϕ , θ , ψ)
 - Many different types
 - Description of Euler angle representations

	Euler Angle I	Euler Angle II	Roll-Pitch-Yaw
Sequence	ϕ about OZ axis	ϕ about OZ axis	ψ about OX axis
of	heta about OU axis	heta about OV axis	heta about OY axis
Rotations	ψ about OW axis	ψ about OW axis	ϕ about OZ axis

Euler Angle I, Animated

Orientation Representation

Euler Angle I

$$R_{z\phi} = \begin{pmatrix} \cos\phi & -\sin\phi & 0 \\ \sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{pmatrix}, R_{u'\theta} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{pmatrix},$$

$$R_{w''\varphi} = \begin{pmatrix} \cos \varphi & -\sin \varphi & 0 \\ \sin \varphi & \cos \varphi & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Euler Angle I

Resultant eulerian rotation matrix:

$$R = R_{z\phi} R_{u'\theta} R_{w''\varphi}$$

$$\cos \phi \cos \varphi$$
 $-\cos \phi \sin \varphi$

$$\cos \phi \cos \varphi - \cos \phi \sin \varphi \\
-\sin \phi \sin \phi \cos \theta - \sin \phi \cos \phi \cos \theta$$

$$\sin \varphi \sin \theta$$

$$\sin \phi \cos \varphi$$

$$-\sin\phi\sin\varphi$$

$$-\cos\phi\sin\theta$$

$$+\cos\phi\sin\varphi\cos\theta + \cos\phi\cos\varphi\cos\theta$$

$$+\cos\phi\cos\varphi\cos\theta$$

$$\sin \varphi \sin \theta$$

$$\cos \varphi \sin \theta$$

$$\cos\theta$$

Euler Angle II, Animated

Orientation Representation

Matrix with Euler Angle II

```
\begin{pmatrix}
-\sin\phi\sin\varphi & -\sin\phi\cos\varphi \\
+\cos\phi\cos\varphi\cos\theta & -\sin\phi\cos\varphi\cos\theta
\end{pmatrix} \qquad \cos\phi\sin\theta \\
\cos\phi\sin\varphi & \cos\phi\cos\varphi & \sin\phi\sin\theta \\
+\sin\phi\cos\varphi\cos\theta & -\sin\phi\cos\varphi\cos\theta
\end{pmatrix}

-\cos\phi\sin\theta & \sin\phi\sin\theta
```


Quiz: How to get this matrix?

Orientation Representation

Description of Roll Pitch Yaw

Quiz: How to get rotation matrix?

Description of Roll Pitch Yaw

X- Roll: sağa-sola hareket

Y- Pitch: ileri-geri hareket

Z- Yaw: bulunduğu konumda sağa-sola döndürme

Throttle: deviri arttırmaya ve azaltmaya yarar

