Robot Motion Analysis

Content

- Introduction
- Matrix Representation
- Transformations
- Standard Robot coordinate System
- Numericals

Robot Kinematics: Position Analysis

INTRODUCTION

- ◆ Forward Kinematics: to determine where the robot's hand is? (If all joint variables are known)
- ♦ Inverse Kinematics:

 to calculate what each joint variable is?

 (If we desire that the hand be located at a particular point)

Matrix Representation

- Representation Of A Point In Space
 - A point P in space :
 3 coordinates relative to a reference frame

$$P = a_x \hat{i} + b_y \hat{j} + c_z \hat{k}$$

Representation of a point in space

Matrix Representation

-Representation of a Vector in Space

A Vector P in space :
 3 coordinates of its tail and of its head

$$\overline{P} = a_x \hat{i} + b_y \hat{j} + c_z \hat{k}$$

$$\overline{P} = \begin{bmatrix} x \\ y \\ z \\ w \end{bmatrix}$$

Where w is Scale factor

Scale Factor W

- It can Change overall size of vector similar to zooming function in computer graphics.
- When w=1,
 - Size of components remain unchanged
- When w=o,
 - It represent a vector whose length is infinite but it represents the direction so called as directional vector

Matrix Representation

- Representation of a Frame at the Origin of a Fixed-Reference Frame
 - Each Unit Vector is mutually perpendicular. : normal, orientation, approach vector

$$F = \begin{bmatrix} n_x & o_x & a_x \\ n_y & o_y & a_y \\ n_z & o_z & a_z \end{bmatrix}$$

Representation of a frame at the origin of the reference frame

Representation of a Frame in a Fixed Reference Frame

◆ Each Unit Vector is mutually perpendicular. : normal, orientation, approach vector

$$F = \begin{bmatrix} n_x & o_x & a_x & P_x \\ n_y & o_y & a_y & P_y \\ n_z & o_z & a_z & P_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Representation of a Rigid Body

An object can be represented in space by attaching a frame to it and representing the frame in space.

Representation of an object in space

$$F_{object} = \begin{bmatrix} n_x & o_x & a_x & P_x \\ n_y & o_y & a_y & P_y \\ n_z & o_z & a_z & P_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Homogeneous Transformation Matrices

- A transformation matrices must be in square form.
 - It is much easier to calculate the inverse of square matrices.
 - · To multiply two matrices, their dimensions must match.

$$F = \begin{bmatrix} n_x & o_x & a_x & P_x \\ n_y & o_y & a_y & P_y \\ n_z & o_z & a_z & P_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Transformations

- A transformation is defined as making a movement in space.
- Types of Transformation are:
 - A pure translation
 - A pure rotation
 - A combination of translation and rotation

Homogeneous Transformations

 Homogeneous transformations combine rotation and displacement into a single transformation matrix:

Representation of a Frame in a Fixed Reference Frame

◆ Each Unit Vector is mutually perpendicular. : normal, orientation, approach vector

$$F = \begin{bmatrix} n_x & o_x & a_x & P_x \\ n_y & o_y & a_y & P_y \\ n_z & o_z & a_z & P_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Representation of a Pure Translation

 If a frame moves in space without any change in its orientation

Representation of an pure translation in space

Numerical Problem-1

A frame F has been moved 10 units along y-axis and 5 units along z-axis of reference frame. Find new location of frame.

$$F = \begin{bmatrix} 0.527 & -0.574 & 0.628 & 5 \\ 0.369 & 0.819 & 0.439 & 3 \\ -0.766 & 0 & 0.643 & 8 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Answer:

$$F_{new} = Trans(d_x, d_y, d_z) \times F_{old} = Trans(0, 10, 5) \times F_{old}$$

Numerical Problem-1

$$F_{new} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 10 \\ 0 & 0 & 1 & 5 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 0.527 & -0.574 & 0.628 & 5 \\ 0.369 & 0.819 & 0.439 & 3 \\ -0.766 & 0 & 0.643 & 8 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 0.527 & -0.574 & 0.628 & 5 \\ 0.369 & 0.819 & 0.439 & 13 \\ -0.766 & 0 & 0.643 & 13 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

	Axis of Rotation	Euler Angle Name		$\cos \theta$ $\sin \theta$	- s	$\sin \theta$ $\sin \theta$ 0	0 0
	X	Roll		$\cos \theta$	1	0)
	у	Pitch	[-	$-\sin \theta$		0	
	2	Yaw		cos sin		$-\sin \cos \theta$	

Pure Rotation about an Axis

Assumption: The frame is at the origin of the reference frame and parallel to it.

Coordinates of a point in a rotating frame before and after rotation.

Pure Rotation about an Axis

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

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

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

Combined Transformations

- Combined Transformation consist of a number of successive translations and rotations about fixed reference frame axes.
- The order of matrices written is the opposite of the order of transformations performed.
- If order of matrices changes then final position of robot also changes

Numerical Problem (Forward Kinematics)-2

A point p(7,3,1) is attached to frame and subjected to following transformations. Find coordinate of point relative to reference frame.

- 1.Rotation of 90° about z-axis
- 2. Followed by rotation of 90 about y-axis
- 3. Followed by translation of [4,-3,7].

Answer: The matrix equation is given as

$$p_{xyz} = Trans(4, -3, 7)Rot(\gamma, 90)Rot(z, 90)p_{noa}$$

Numerical Problem-2

$$p_{xyz} = Trans(4, -3, 7)Rot(\gamma, 90)Rot(z, 90)p_{noa}$$

$$= \begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 7 \\ 3 \\ 1 \\ 1 \end{bmatrix} = \begin{bmatrix} 5 \\ 4 \\ 10 \\ 1 \end{bmatrix}$$