MCE/EEC 647/747: Robot Dynamics and Control

Lecture 3: Forward and Inverse Kinematics

Denavit-Hartenberg Convention

Reading: SHV Chapter 3

Mechanical Engineering

Hanz Richter, PhD

MCE503 - p.1/12

Aims of Lecture 3

Our goals in this chapter are:

- To be able to find the link-wise and overall homogeneous transformation matrices for a variety of manipulators with 1 dof joints.
- To understand and apply the simplifications introduced by the Denavit-Hartenberg convention.
- To gain understanding of the solution strategies available for the inverse kinematics problem and their use in the open-loop control (non-servo) of manipulators.
- This chapter is a brief and quick overview, enough understand the following topics, which are more relevant to this course.

Some Important Assumptions

- A manipulator is made up of links and joints (kinematic chain). The links are rigid and the joints are 1 dof, regardless of type (revolute or prismatic). We can always accommodate multi-dof (universal-type) joints by thinking that a link of length 0 sits between degrees of freedom (d = 0 in H).
- There are n + 1 links, numbered from 0 to n, 0 being the base (assumed fixed in this course), and n being the end effector.
- There are n joints, numbered from 1 to n. Joint i connects link i-1 to link i.
- When joint i is actuated, link i moves. Consistently with the numbering, nothing moves link 0.
- To each joint there corresponds a single *joint variable*, q_i , which is either the angle of rotation (revolute joint) or the displacement (prismatic joint).

MCE503 - p.3/12

The Transformation Matrix

The transformation matrix between frames (think joints) i and j is denoted T_j^i (to go from j to i according to $p^i = T_j^i p^j$). When i < j, this matrix corresponds to a composition of individual transformations:

$$T_j^i = A_{i+1} A_{i+2} ... A_{j-1} A_j$$

Are the A's taken w.r.t. current or fixed frames? Each A_i is a *variable* matrix, due to link motion. However, each is a function of a single parameter, that is, $A_i = A_i(q_i)$. We are particularly interested in T_n^0 , called simply H in SHV.

$$H = T_n^0 = A_1(q_1)A_2(q_2)...A_n(q_n)$$

Note that the superscript is dropped, since we know that the A_i connects consecutive frames.

The Transformation Matrix...

Each A_i is a homogeneous matrix:

$$A_i = \left[\begin{array}{cc} R_i^{i-1} & o_i^{i-1} \\ 0 & 1 \end{array} \right]$$

The vector o_i^{i-1} is, of course, the one starting at o_{i-1} and ending in o_i , with components expressed in frame i-1 coordinates.

Note Eq. (3.7) in SHV. It says that instead of multiplying the A's, we can multiply the rotational parts and also use Eq.(3.9) to find a "total" o_i^i .

MCE503 - p.5/12

The Denavit-Hartenberg Convention

A single A_i homogeneous matrix contains, in general, 6 independent parameters (3 rotational dof and 3 translational dof). The D-H convention establishes 2 additional constraints on the relative orientation of consecutive frames (suppose frame 0 and frame 1):

- 1. The axis x_1 is perpendicular to the axis z_0 (DH1)
- 2. The axis x_1 intersects the axis z_0 (DH2)

Figure 3.2: Coordinate frames satisfying assumptions DH1 and DH2.

The D-H Convention...

With DH1 and DH2, the number of free parameters is reduced to 4. Any individual homogeneous transformation A_i can now be resolved as the product of 4 actions:

$$A_i = \mathsf{Rot}_{z,\theta_i} \mathsf{Trans}_{z,d_i} \mathsf{Trans}_{x,a_i} \mathsf{Rot}_{x,\alpha_i}$$

See Eq. (3.10) for the entries of each matrix and the resulting multiplication. The 4 parameters receive certain names:

- \blacksquare a_i is the *link length*
- lacktriangledown α_i is the *link twist*
- \blacksquare d_i is the *link offset*, and
- \blacksquare θ_i is the *joint angle*

Note that only one is variable (q_i) . The rest are constant and depend on arm geometry.

MCE503 - p.7/12

Assigning Coordinate Frames

- Sign convention: See Fig.3.3. A positive angle must result in a positive advance along the rotation axis when using the right-hand rule.
- Attach the axes z_0 , $z_1...z_{n-1}$ to each joint, directed along the axis of actuation. Note that z_i is the axis of actuation of joint i+1 (reflect on numbering system).
- Establish the remaining axes of the base frame (x_0 and y_0) arbitrarily, but respecting right-hand rule.
- lacktriangle We define frame i using frame i-1. Three cases appear.

Figure 3.4: Denavit-Hartenberg frame assignment.

Summary of Coord. Frame Assignment

Please read Sect. 3.2.2. on your own.

- If z_{i-1} and z_i cross without intersecting and are not parallel (not coplanar), find the shortest line which intersects both (this line is unique). Let this line become x_i , with o_i being the intersection of x_i with z_i . Choose any positive sense for x_i and complete with y_i to form a right-handed frame.
- If z_{i-1} and z_i are parallel, choose o_i anywhere on z_i . Choose x_i to be the line joining o_{i-1} to o_i (any positive sense). Then complete as before. If o_i is chosen to be the intersection of the normal to z_{i-1} through o_{i-1} we get $d_i = 0$. Note that $\alpha_i = 0$ always in this case.
- If z_{i-1} and z_i intersect, choose x_i to be the common normal passing through the point of intersection (any positive sense). Usually, o_i is taken to be the point of intersection. Note that $a_i = 0$ always in this case.

MCE503 - p.9/12

End Frame Assignment

- The coordinate system for the end frame is more conveniently assigned according to end effector features
- The origin o_n is placed in the middle of the tool/gripper
- *a* is the *approach* direction
- \blacksquare s is the sliding direction
- \blacksquare *n* is the *normal* direction

Figure 3.5: Tool frame assignment.

Examples

- 3.1 In class
- 3.4 In class
- Follow all other examples on your own. Think about alternative solutions.
- Homework 2: 3-10

MCE503 - p.11/12

Notes

- Forward kinematics: Suppose time histories are given for all joint variables $(q_i(t) \text{ given})$. Also, a point p^n is given (for instance the middle of the gripper: $p^n = o_n = 0$). Find the trajectory of p^n in world coordinates (find $p^0(t)$).
- Once T_n^0 is determined, all we have to do is substitute the values of $q_i(t)$ and evaluate for all desired time instants.
- Inverse kinematics: The reverse problem ($p^0(t)$ given). We will not cover the details of the solution method.
- Discussion: Exact model inversions are of little value when considering feedback controls. The values of the joint variables (control inputs) are not explicit functions of time, but rather function of certain sensed variables. These inputs are determined by the control algorithm, on the basis of the dynamic model (future lectures).

MCE503 - p.12/12