

Applied Robotics


Robot Manipulators 09


Finding Orientation of a robot


Inverse Kinematics 6 DoF


Inverse Kinematics till now

- Previously, we were finding position of an end effector for 3
 DoF manipulators using top and side views and trigonometry.
- If we try the same for inverse kinematics then it is going to be very complicated and will get more complicated with the addition of DoF.
- To simplify this, we use a modified method to find the position of manipulator with more than 3 DoF.


Assumption for method with more than 3 DoF

In order to work with this method, we need to make an assumption:

"The first three joints are entirely responsible for positioning (in three linear axes) the end effector, and any additional joints are responsible for orienting (rotating) the end-effector".


- Spherical wrist can provide you three rotations (pitch, yaw and roll)
- This is one of the reason a spherical wrist is most commonly used in the industry.
- The spherical wrist is design to have all links length as close to zero to have no effect on the linear positioning of the end effector.


- We break down 6 DoF inverse kinematic procedure into 7 steps.
- **Step 01**: Draw a kinematic diagram of only for the first 3 joints, and do inverse kinematics for the position.
- **Step 02**: Do forward kinematics on the first three joints to get the rotation part only R0_3
- Step 03: Find the matrix inverse of the R 0_3 matrix
- **Step 04**: Do forward kinematics on the last three joints & pull out the rotation part R 3_6
- **Step 05**: Specify what you want the rotation matrix R 0_6 to be?
- **Step 06**: Given a derived x, y and z position, solve for the first three joints using the inverse kinematics equations from step 01
- **Step 07**: Plug in those variables (from Step 06) and use the rotation matrix to solve for the last three joints


Below is the cylindrical manipulator with spherical wrist on the top of it.


• Lets draw frames over Kinematic diagram using Denavit-Hartenberg rules.


• **Step 02**: Do forward kinematics on the first three joints to get the rotation part only RO_3.


$$R_3^0 = \begin{bmatrix} -S\theta_2 & 0 & C\theta_2 \\ C\theta_2 & 0 & S\theta_2 \\ 0 & 1 & 0 \end{bmatrix}$$


• **Step 03**: Find the inverse of the R 0_3 matrix


$$R_6^0 = R_3^0 R_6^3$$

$$R_3^{0^{-1}} R_6^0 = R_3^{0^{-1}} R_3^0 R_6^3$$

$$R_6^3 = R_3^{0^{-1}} R_6^0$$


 Step 04: Do forward kinematics on the last three joints & pull out the rotation part R 3_6


Step 05: Specify what you want the rotation matrix R 0_6 to be


- Step 05: Specify what you want the rotation matrix R 0_6 to be
 - Create rotation matrix with short cut method for R 0_6


- Step 05: Specify what you want the rotation matrix R 0_6 to be
 - Create rotation matrix with short cut method for R 0_6
- We can use any value of R 0_6 until it is a valid rotation matrix
 - A valid rotation matrix needs to have two properties
 - 1. Every row and column of the matrix needs to have a vector length of 1
 - 2. The matrix needs to describe a right hand coordinate frame. You can check a rotation matrix is a right hand coordinate frame by using shortcut method of writing rotation matrices in reverse or in other words draw one frame and figure out what the second frame could be using shortcut method to see if the second frame does or doesn't follow RHR

$$R_6^0 = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \sqrt{(-1)^2 + (0)^2 + (0)^2} = 1$$


- **Step 06**: Given a derived x, y and z position, solve for the first three joints using the inverse kinematics equations from step 01
- E.g if
 - X = 5.0
 - Y = 0.0
 - Theta2 = np.arctan2(Y, X)


• **Step 07**: Plug in those variables (from Step 06) and use the rotation matrix to solve for the last three joints

$$R_6^0 = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

```
R3_6 = [[ 0. -1. 0.]

[ 0. 0. 1.]

[-1. 0. 0.]]

Theta5 = 1.5707963267948966 radians

Theta6 = 0.0 radians

Theta4 = 0.0 radians

R3_6_check = [[-0.000000e+00 -1.000000e+00 -0.000000e+00]

[ 6.123234e-17 -0.000000e+00 1.000000e+00]

[-1.000000e+00 6.123234e-17 6.123234e-17]]
```


```
import numpy as np
X = 5.0
Y = 0.0
Theta2 = np.arctan2(Y, X)
R0_6 = [[-1.0, 0.0, 0.0],
 [0.0, -1.0, 0.0],
 [0.0, 0.0, 1.0]]
RO 3 = [[-np.sin(Theta2), 0.0, np.cos(Theta2)], [np.cos(Theta2), 0.0, np.sin(Theta2)], [0.0, 1.0, 0.0]]
invR0 3 = np.linalg.inv(R0 3)
 R3 6 = [[0. -1. 0.]
R3_6 = np.dot(invR0_3, R0_6)
 [ 0. 0. 1.1
 [-1, 0, 0, 1]
print ('R3 6 = ', np.matrix(R3 6))
 Theta5 = 1.5707963267948966 radians
Theta5 = np.arccos(R3_6[2][2])
 Theta6 = 0.0 radians
print ('Theta5 = ', Theta5, ' radians')
 Theta4 = 0.0 radians
 R3 6 check = [[-0.000000e+00 -1.000000e+00 -0.000000e+00]
Theta6 = np.arccos(-R3_6[2][0]/np.sin(Theta5))
 [ 6.123234e-17 -0.000000e+00 1.000000e+001
print ('Theta6 = ', Theta6, ' radians')
 [-1.000000e+00 6.123234e-17 6.123234e-17]]
Theta4 = np.arccos(R3_6[1][2]/np.sin(Theta5))
print ('Theta4 = ', Theta4, ' radians')
R3_6_check = [[-np.sin(Theta4)*np.cos(Theta5)*np.cos(Theta6) - np.cos(Theta4)*np.sin(Theta6) ,
np.sin(Theta4)*np.cos(Theta5)*np.sin(Theta6) - np.cos(Theta4)*np.cos(Theta6), -np.sin(Theta4)*np.sin(Theta5)],
[np.cos(Theta4)*np.cos(Theta5)*np.cos(Theta6) - np.sin(Theta4)*np.sin(Theta6),
-np.cos(Theta4)*np.cos(Theta5)*np.sin(Theta6) - np.sin(Theta4)*np.cos(Theta6), np.cos(Theta4)*np.sin(Theta5)],
[-np.sin(Theta5)*np.cos(Theta6), np.sin(Theta5)*np.sin(Theta6)+np.cos(Theta5), np.cos(Theta5)]]
print ('R3 6 check = ', np.matrix(R3 6 check))
```


End

