机器人技术数学基础

Mathematic Preparation for Robotics

- 2.1 位置和姿态的表示
- 2.2 坐标变换
- 2.3 齐次坐标变换
- 2.4 物体的变换及逆变换
- 2.5 通用旋转变换

机器人自由度

刚体的自由度

任何空间刚体具有6个自由度,即可任意运动。

机器人的自由度

机器人靠末端执行器工作,末端执行器具有6个自由度即可保证其灵活运动。3个位置、3个 姿态自由度。

图 1-4 机器人自由度

机器人参考坐标系

- 全局参考坐标系
- 关节参考坐标系
- 工具参考坐标系

机器人工作空间

2.1 位置和姿态的表示

1.位置描述

在直角坐标系A中,空间任意一点p的位置(Position)可用3x1列向量(位置 矢量)表示:

$$^{A}P = [p_{x} \quad p_{y} \quad p_{z}]^{T}$$

2.方位描述

空间物体B的方位(Orientation)

可由某个固接于此物体的坐标系{B}

的三个单位主矢量[x_B,y_B,z_B]相对于

参考坐标系A的方向余弦组成的3x3

矩阵描述.

图 2-2 方位表示

2.1 位置和姿态的表示

$${}^{A}_{B}\mathbf{R} = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

上述矩阵称为旋转矩阵,它是正交的.即

$${}_{B}^{A}\mathbf{R}^{-1} = {}_{B}^{A}R^{T} \qquad \left| {}_{B}^{A}R \right| = 1$$

若坐标系B可由坐标系A,通过绕A的某一坐标轴获得,则绕x,y,z 三轴的旋转矩阵分别为

$$\mathbf{R}(x,\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c\theta & -s\theta \\ 0 & s\theta & c\theta \end{bmatrix} \quad \mathbf{R}(y,\theta) = \begin{bmatrix} c\theta & 0 & s\theta \\ 0 & 1 & 0 \\ -s\theta & 0 & c\theta \end{bmatrix} \quad \mathbf{R}(z,\theta) = \begin{bmatrix} c\theta & -s\theta & 0 \\ s\theta & c\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

2.1 位置和姿态的表示

这些旋转变换可以通过右图推导

$${}^{A}x_{p} = {}^{B}x_{p} \cos \theta - {}^{B}y_{p} \sin \theta$$

$${}^{A}y_{p} = {}^{B}x_{p} \sin \theta + {}^{B}y_{p} \cos \theta$$

$${}^{A}z_{p} = {}^{B}z_{p}$$

$$\begin{bmatrix} {}^{A}x_{p} \\ {}^{A}y_{p} \\ {}^{A}z_{p} \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{B}x_{p} \\ {}^{B}y_{p} \\ {}^{B}z_{p} \end{bmatrix}$$

这是绕Z轴的旋转. 其它两轴只要把坐标次序调换可得上页结果.

2.1 位置和姿态的表示

旋转矩阵的几何意义:

- 1) ${}_{B}^{A}$ **R**可以表示固定于刚体上的坐标系 {B} 对参考坐标系的姿态矩阵.
- 2) $_{B}^{A}$ **R**可作为坐标变换矩阵. 它使得坐标系 {B} 中的点 $_{D}^{B}$ 的坐标变换成 {A} 中点 $_{D}^{A}$ 的坐标
- 3) ${}^{A}_{B}$ 可作为算子, 将 {B} 中的矢量或物体变换到 {A} 中.

2.1 位置和姿态的表示

3.位姿描述

刚体位姿(即位置和姿态),用刚体的方位矩阵和方位参考坐标的

原点位置矢量表示,即

$$\left\{ \mathbf{B} \right\} = \left\{ {}_{B}^{A} \mathbf{R} \qquad {}^{A} \mathbf{p}_{B_{0}} \right\}$$

图 2-2 方位表示

2.2 坐标变换

1. 平移坐标变换

坐标系{A}和{B}具有相同的方位,但原点不重合.则点P在两个坐标系中的位置矢量满足下式:

$$^{A}\mathbf{P} = ^{B}\mathbf{P} + ^{A}\mathbf{P}_{B0}$$

图 2-3 平移变换

2.2 坐标变换

2. 旋转变换

坐标系 {A} 和 {B} 有相同的原点但方位不同,则点P的在两个坐标系中的位置矢量有如下关系:

$$^{A}\mathbf{P}=_{B}^{A}\mathbf{R}^{B}\mathbf{P}$$

$${}_{A}^{B}\mathbf{R} = {}_{B}^{A}\mathbf{R}^{-1} = {}_{B}^{A}\mathbf{R}^{T}$$

图 2-4 旋转变换

2.2 坐标变换

3. 复合变换

一般情况原点既 不重和,方位也不同. 这时有:

$${}^{A}\mathbf{P} = {}^{A}_{B}\mathbf{R} \cdot {}^{B}\mathbf{P} + {}^{A}\mathbf{P}_{B0}$$
(2-13)

图 2-5 复合变换

2.2 坐标变换

例2.1 已知坐标系{B}的初始位姿与{A}重合,首先{B}相对于{A}的 Z_A 轴转30°,再沿{A}的 X_A 轴移动12单位,并沿{A}的 Y_A 轴移动6单位.求位置矢量 AP_{BO} 和旋转矩阵 B^AR .设点p在{B}坐标系中的位置为BP=[3,7,0],求它在坐标系{A}中的位置.

$${}_{B}^{A}\mathbf{R} = R(z,30^{0}) = \begin{bmatrix} 0.866 & -0.5 & 0 \\ 0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix}; {}^{A}\mathbf{p}_{B0} = \begin{bmatrix} 12 \\ 6 \\ 0 \end{bmatrix}$$

$${}^{A}\mathbf{p} = {}^{A}_{B}\mathbf{R}^{B}\mathbf{p} + {}^{A}\mathbf{p}_{B0} = \begin{bmatrix} -0.902 \\ 7.562 \\ 0 \end{bmatrix} + \begin{bmatrix} 12 \\ 6 \\ 0 \end{bmatrix} = \begin{bmatrix} 11.908 \\ 13.562 \\ 0 \end{bmatrix}$$

2.3 齐次坐标变换

1. 齐次变换

(2-13)式可以写为:

$$\begin{bmatrix} {}^{A}\mathbf{P} \\ 1 \end{bmatrix} = \begin{bmatrix} {}^{A}\mathbf{R} & {}^{A}\mathbf{P}_{B0} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{B}\mathbf{P} \\ 1 \end{bmatrix}$$
 (2-14)

P点在 {A} 和 {B} 中的位置矢量分别增广为:

$${}^{A}\mathbf{P} = \begin{bmatrix} {}^{A}x & {}^{A}y & {}^{A}z & 1 \end{bmatrix}^{T}, {}^{B}\mathbf{P} = \begin{bmatrix} {}^{B}x & {}^{B}y & {}^{B}z & 1 \end{bmatrix}^{T}$$

而齐次变换公式和变换矩阵变为:

$${}^{A}\mathbf{P} = {}^{A}\mathbf{T}^{B}\mathbf{P}, \quad {}^{A}\mathbf{T} = \begin{bmatrix} {}^{A}\mathbf{R} & {}^{A}\mathbf{P}_{B0} \\ 0 & 1 \end{bmatrix} \quad (2-15, 16)$$

• 坐标系在固定参考坐标系原点的表示

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

• 坐标系在固定参考坐标系中的表示

$$F = \begin{bmatrix} n_x & o_x & a_x & P_X \\ n_y & o_y & a_y & P_Y \\ n_z & o_z & a_z & P_Z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

上述也可以表示刚体,9个姿态信息,3个位置信息

约束条件:

- 1. 三个向量互相垂直;
- 2. 每个单位向量长度为1

例2.2 F坐标系位于参考坐标系3, 5,7的位置,它的n轴与x轴平行, o轴与y轴相对45,a轴相对于z轴的 角度为45,求该坐标系。

变换的表示

■ 纯平移

$$T = \begin{bmatrix} 1 & 0 & 0 & d_x \\ 0 & 1 & 0 & d_y \\ 0 & 0 & 1 & d_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

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

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

■ 绕一个轴的纯旋转

$$\mathbf{R}(x,\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c\theta & -s\theta \\ 0 & s\theta & c\theta \end{bmatrix} \quad \mathbf{R}(y,\theta) = \begin{bmatrix} c\theta & 0 & s\theta \\ 0 & 1 & 0 \\ -s\theta & 0 & c\theta \end{bmatrix} \quad \mathbf{R}(z,\theta) = \begin{bmatrix} c\theta & -s\theta & 0 \\ s\theta & c\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

■ 平移与旋转的结合

假定:

- 1. 绕x轴旋转a角;
- 2. 接着平移[I_1 , I_2 , I_3] (分别相对于x,y,z轴);
- 3. 最后绕y轴旋转角

$$P_{xyz} = R(y, \beta) \times T(l_1, l_2, l_3) \times R(x, \alpha) \times P_{noa}$$

2.3 齐次坐标变换

3. 旋转齐次坐标变换

$$\mathbf{R}(x,\theta) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & c\theta & -s\theta \\ 0 & s\theta & c\theta \end{bmatrix} \quad \mathbf{R}(y,\theta) = \begin{bmatrix} c\theta & 0 & s\theta \\ 0 & 1 & 0 \\ -s\theta & 0 & c\theta \end{bmatrix} \quad \mathbf{R}(z,\theta) = \begin{bmatrix} c\theta & -s\theta & 0 \\ s\theta & c\theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

将上式增广为齐次式:

$$\mathbf{R}(x,\theta) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c\theta & -s\theta & 0 \\ 0 & s\theta & c\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{R}(y,\theta) = \begin{bmatrix} c\theta & 0 & s\theta & 0 \\ 0 & 1 & 0 & 0 \\ -s\theta & 0 & c\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{R}(z,\theta) = \begin{bmatrix} c\theta & -s\theta & 0 & 0 \\ s\theta & c\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

2.3 齐次坐标变换

引入齐次变换后,连续 的变换可以变成矩阵的连 乘形式。计算简化。

$$R(z,90) = \begin{bmatrix} 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 7 \\ 3 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} -3 \\ 7 \\ 2 \\ 1 \end{bmatrix}$$

$$R(y,90) = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} -3 \\ 7 \\ 2 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ 7 \\ 3 \\ 1 \end{bmatrix}$$

例2-4: U=7i+3j+2k,绕Z轴转90度 后,再绕Y轴转90度。

例2-5: 在上述基础上再平移(4,-3,7)。

$$Trans(4,-3,7) = \begin{bmatrix} 1 & 0 & 0 & 4 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 7 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

由矩阵乘法没有交换性,可知变换次序对结果影响很大。

$$Trans(4,-3,7)Rot(y,90)Rot(z,90)$$

$$= \begin{vmatrix} 0 & 0 & 1 & 4 \\ 1 & 0 & 0 & -3 \\ 0 & 1 & 0 & 7 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

图 2-6 旋转次序对结果的影响

(a) Rot(y,90) Rot(z,90); (b) Rot(z,90) Rot(y,90)

2.4 物体的变换及 逆变换

1. 物体位置描述

物体可以由固定于 其自身坐标系上的若干 特征点描述。物体的变 换也可通过这些特征点 的变换获得。

图 2-8 对楔形物体的变换

2.4 物体的变换及逆变换

1. 物体位置描述

T = Trans(4,0,0)Rot(y,90)Rot(z,90)

$$= \begin{bmatrix} 0 & 0 & 1 & 4 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 1 & 4 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & -1 & -1 & 1 & 1 & -1 \\ 0 & 0 & 0 & 0 & 4 & 4 \\ 0 & 0 & 2 & 2 & 0 & 0 \\ 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 4 & 4 & 6 & 6 & 4 & 4 \\ 1 & -1 & -1 & 1 & 1 & -1 \\ 0 & 0 & 0 & 0 & 4 & 4 \\ 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix}$$

2.4 物体的变换及逆变换

2. 齐次坐标的复合变换

```
{B} 相对于{A}: A<sub>B</sub>T;
```

则
$$\{C\}$$
 相对于 $\{A\}: {}^{A}_{C}\mathbf{T} = {}^{A}_{B}\mathbf{T}^{B}_{C}\mathbf{T}$

$$= \begin{bmatrix} {}^{A}_{B}R & {}^{A}\mathbf{p}_{B0} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{B}_{C}\mathbf{R} & {}^{B}\mathbf{p}_{C0} \\ 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{A}\mathbf{R}^{B}_{C}\mathbf{R} & {}^{A}\mathbf{R}^{B}\mathbf{p}_{C0} + {}^{A}\mathbf{p}_{B0} \\ 0 & 1 \end{bmatrix}$$

2.4 物体的变换及逆变换

3. 齐次坐标的逆变换

两者互为逆矩阵. 求逆的办法:

- 1. 直接求A_RT-1
- 2. 简化方法

$${}_{A}^{B}\mathbf{T} = \begin{bmatrix} {}_{A}^{B}\mathbf{R} & {}^{B}\mathbf{p}_{A0} \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} {}_{A}^{A}\mathbf{R}^{T} & -{}_{B}^{A}\mathbf{R}^{TA}\mathbf{p}_{B0} \\ 0 & 1 \end{bmatrix} = {}_{B}^{A}\mathbf{T}^{-1}$$

$$^{B}(^{A}\mathbf{p}_{B0})=^{B}_{A}\mathbf{R}^{A}\mathbf{p}_{B0}+^{B}\mathbf{p}_{A0}=\mathbf{0}$$

2.4 物体的变换及逆变换

3. 齐次坐标的逆变换

一般, 若
$$\mathbf{T} = \begin{bmatrix} n_x & o_x & a_x & p_x \\ n_y & o_y & a_y & p_y \\ n_z & o_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{T}^{-1} = \begin{bmatrix} n_x & n_y & n_z & -\mathbf{p} \cdot \mathbf{n} \\ o_x & o_y & o_z & -\mathbf{p} \cdot \mathbf{o} \\ a_x & a_y & a_z & -\mathbf{p} \cdot \mathbf{a} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{p} = \begin{bmatrix} p_x & p_y & p_z \end{bmatrix}, \mathbf{n} = \begin{bmatrix} n_x & n_y & n_z \end{bmatrix}, \mathbf{o} = \begin{bmatrix} o_x & o_y & o_z \end{bmatrix}, \mathbf{a} = \begin{bmatrix} a_x & a_y & a_z \end{bmatrix}$$

2.4 物体的变换及逆变换

3. 变换方程初步

{B}:基坐标系

{T}:工具坐标系

{S}:工作台坐标系

{G}:目标坐标系

或工件坐标系

满足方程

$$_{T}^{B}\mathbf{T} = _{S}^{B}\mathbf{T}_{G}^{S}\mathbf{T}_{T}^{G}\mathbf{T}$$

图 2-9 变换方程及其变换图

2.5 通用旋转变换

1. 通用旋转变换公式

求:绕从原点出发的f旋转 θ 角

时的旋转矩阵. $Rot(f,\theta)$

{S}:物体上固接的坐标系

{T}:参考坐标系

{C}: Z轴与f重合的辅助坐标系

2.5 通用旋转变换

在 $\{S\}$ 上取一点p, 其坐标为向量 $\{P\}$, 它绕 $\{T\}$ 中直线f旋转 θ 角。

- 1)将 $\{S\}$ 上p点坐标变换到 $\{T\}$ 中,其坐标为 ${}^{T}_{S}\mathbf{T}\{p\}$
- 2) 直接计算绕f旋转的坐标为, $Rot(f,\theta)_S^T \mathbf{T}\{p\}$ 目前上式在 $\{T\}$ 无法直接求。采取如下步骤:
- 3)建立辅助坐标系 {C},使其Z轴与f重合。这样问题变为绕Z_c旋转。将 {S}中的点p变换到 {C}中,变换为: $_{T}^{C}\mathbf{T}_{S}^{T}\mathbf{T}\{p\}$
- 4) 在 {C} 中绕Z轴旋转有: $R(z,\theta)_T^C \mathbf{T}_S^T \mathbf{T} \{p\}$
- 5) 将 {C} 中坐标变换回 {T} 中有, $_{C}^{T}TR(z,\theta)_{T}^{C}\mathbf{T}_{S}^{T}\mathbf{T}\{p\}$

2.5 通用旋转变换

步骤2)和5)中的结果应该相同,

$$_{C}^{T}TR(z,\theta)_{T}^{C}\mathbf{T}_{S}^{T}\mathbf{T}\{p\} = Rot(f,\theta)_{S}^{T}\mathbf{T}\{p\}$$

即:

$$Rot(f,\theta) = {}_{C}^{T}TR(z,\theta){}_{T}^{C}\mathbf{T} = {}_{C}^{T}TR(z,\theta){}_{C}^{T}\mathbf{T}^{-1}$$

$$= \begin{bmatrix} n_x & o_x & a_x & 0 \\ n_y & o_y & a_y & 0 \\ n_z & o_z & a_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta & -s\theta & 0 & 0 \\ s\theta & c\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} n_x & n_y & n_z & 0 \\ o_x & o_y & o_z & 0 \\ a_x & a_y & a_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

由于{C}的Z轴与f重合,所以

$$a_x = f_x$$
 $a_y = f_y$ $a_z = f_z$

2.5 通用旋转变换

根据坐标轴的正交性, $a = n \times o$, 有

$$a_x = n_y o_z - o_y n_z = f_x$$

$$a_y = n_z o_x - o_z n_x = f_y$$

$$a_z = n_x o_y - o_x n_y = f_z$$

$$a_x^2 + a_y^2 + a_z^2 = 1$$

$$Rot(f,\theta) = \begin{bmatrix} f_x f_x vers\theta + c\theta & f_y f_x vers\theta - f_z s\theta & f_z f_x vers\theta + f_y s\theta & 0 \\ f_x f_y vers\theta + f_z s\theta & f_y f_y vers\theta + c\theta & f_z f_y vers\theta - f_x s\theta & 0 \\ f_x f_z vers\theta - f_y s\theta & f_y f_z vers\theta + f_x s\theta & f_z f_z vers\theta + c\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

2.5 通用旋转变换

2. 等效转角与转轴

给出任一旋转变换,能够由上式求得进行等效旋转 θ 角的转轴. 已知旋转变换**R**, **令R**=Rot(f, θ),即有

$$\begin{bmatrix} n_{x} & o_{x} & a_{x} & 0 \\ n_{y} & o_{y} & a_{y} & 0 \\ n_{z} & o_{z} & a_{z} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} f_{x}f_{x}vers\theta + c\theta & f_{y}f_{x}vers\theta - f_{z}s\theta & f_{z}f_{x}vers\theta + f_{y}s\theta & 0 \\ f_{x}f_{y}vers\theta + f_{z}s\theta & f_{y}f_{y}vers\theta + c\theta & f_{z}f_{y}vers\theta - f_{x}s\theta & 0 \\ f_{x}f_{z}vers\theta - f_{y}s\theta & f_{y}f_{z}vers\theta + f_{x}s\theta & f_{z}f_{z}vers\theta + c\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

将上式对角线元素相加,并简化得

$$n_x + o_y + a_z = (f_x^2 + f_y^2 + f_z^2)vers\theta + 3c\theta = 1 + 2c\theta$$

 $c\theta = \frac{1}{2}(n_x + o_y + a_x - 1)$

2.5 通用旋转变换

非对角元素成对相减,有

$$o_z - a_y = 2f_x s\theta$$
$$a_x - n_z = 2f_y s\theta$$
$$n_y - o_x = 2f_z s\theta$$

平方后有 $s\theta = \pm \frac{1}{2} \sqrt{(o_z - a_y)^2 + (a_x - n_z)^2 + (n_y - o_x)^2}$ 设 $0 \le \theta \le 180^\circ$

$$\tan \theta = \frac{\sqrt{(o_z - a_y)^2 + (a_x - n_z)^2 + (n_y - o_x)^2}}{n_x + o_y + a_z - 1} \qquad f_x = (o_z - a_y)/2s\theta$$

$$f_y = (a_x - n_z)/2s\theta$$

$$f_z = (n_y - o_x)/2s\theta$$

2.5 通用旋转变换

例2-7 一坐标系 {B} 与参考系重合, 现将其绕通过原点的轴 $f = \begin{bmatrix} 0.707 & 0.707 & 0 \end{bmatrix}$ 转30°, 求转动后的 {B}. 以 $f_x = f_y = 0.707$ $f_z = 0.0$ $\theta = 30.0$, 代入算式, 有

$$Rot(k,30^{\circ}) = \begin{bmatrix} 0.933 & 0.067 & 0.354 & 0 \\ 0.067 & 0.933 & -0.354 & 0 \\ -0.354 & 0.354 & 0.866 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

2.5 通用旋转变换

一般情况, 若f不通过原点, 而过q点 (q_x, q_y, q_z) , 则齐次变换矩阵为:

Rot(
$$f, \theta$$
) =
$$\begin{bmatrix} f_x f_x vers \theta + c\theta & f_y f_x vers \theta - f_z s\theta & f_z f_x vers \theta + f_y s\theta & A \\ f_x f_y vers \theta + f_z s\theta & f_y f_y vers \theta + c\theta & f_z f_y vers \theta - f_x s\theta & B \\ f_x f_z vers \theta - f_y s\theta & f_y f_z vers \theta + f_x s\theta & f_z f_z vers \theta + c\theta & C \\ 0 & 0 & 1 \end{bmatrix}$$
其中,

$$\begin{bmatrix} A \\ B \\ C \end{bmatrix} = \begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix} - \begin{bmatrix} f_x f_x vers\theta + c\theta & f_y f_x vers\theta - f_z s\theta & f_z f_x vers\theta + f_y s\theta \\ f_x f_y vers\theta + f_z s\theta & f_y f_y vers\theta + c\theta & f_z f_y vers\theta - f_x s\theta \\ f_x f_z vers\theta - f_y s\theta & f_y f_z vers\theta + f_x s\theta & f_z f_z vers\theta + c\theta \end{bmatrix} \begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix}$$

2.5 通用旋转变换

例2-8 一坐标系 {B} 与参考系重合, 现将其绕通过 $q=[1, 2, 3]^T$ 的轴 $f=[0.707 \ 0.707 \ 0]^T$ 转30°, 求转动后的 {B}.

以
$$f_x = f_y = 0.707$$
 $f_z = 0.0$ $\theta = 30.0^\circ$, 代入算式, 有 $q_x = 1$ $q_y = 2$ $q_z = 3$

$$Rot(k,30^{\circ}) = \begin{bmatrix} 0.933 & 0.067 & 0.354 & -1.13 \\ 0.067 & 0.933 & -0.354 & 1.13 \\ -0.354 & 0.354 & 0.866 & 0.04 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$