

Fundamentos matemáticos

- 1. Introducción
- 2. Descripción de la posición y orientación.
- 3. Transformaciones básicas.
- 4. Composición de transformaciones.

2

Introducción

- La manipulación de piezas llevada a cabo por un robot implica el movimiento espacial de su extremo.
- Para que el robot puede recoger una pieza es necesario conocer la posición y orientación de ésta respecto al robot.
- Por esto se requieren unas herramientas matemáticas que permitan especificar la posición y orientación de las piezas en el espacio respecto al robot.
- Consideraremos que las piezas se pueden modelar como cuerpos rígidos, con lo que se les puede asociar un sistema de referencia para conocer su posición y orientación.

3

DESCRIPCIÓN DE LA POSICIÓN Y ORIENTACIÓN

- Descripción de la posición
 - Notación

5

Descripción de la posición y orientación

- Descripción de la posición
 - Notación

- Introducción:
 - Se van a describir las diferentes herramientas matemáticas y físicas para modelar el comportamiento cinemático y dinámico de un robot.
 - Sistemas de referencia dextrógiros asociados a cada cuerpo rígido.

7

Descripción de la posición y orientación

Descripción de la posición:

Coordenadas cartesianas $p^{M}(x,y,z)$

• Descripción de la posición:

Coordenadas cilíndricas (polares en 2D) $p^{M}(r, \vartheta, z)$

9

Descripción de la posición y orientación

Descripción de la posición:

Coordenadas esféricas $p^{\mathrm{M}}(r, \vartheta, \Phi)$

- Descripción de la orientación. Matrices de rotación 2D:
 - <u>Matriz de rotación</u>: Define la orientación de un sistema móvil (U,V) respecto del sistema de referencia estático O.
 - Proyecciones de los vectores unitarios U, V sobre los ejes del sistema O (X, Y).

11

Descripción de la posición y orientación

- Descripción de la orientación. Matrices de rotación 3D:
 - Proyecciones de los vectores unitarios x_O , y_O , z_O sobre los ejes del sistema M.

$$\left(^{\mathbf{M}}\mathbf{Rot}_{\mathbf{O}}\right)^{\!\mathsf{T}} = \left(^{\mathbf{M}}\mathbf{Rot}_{\mathbf{O}}\right)^{\!\mathsf{T}}$$

- Descripción de la orientación. Ángulos de Euler:
 - Todo sistema OUVW solidario al cuerpo cuya orientación se quiere describir, puede definirse respecto al sistema OXYZ mediante 3 ángulos φ, θ, ψ que representan valores de giros sobre 3 ejes ortogonales.
 - Ángulos de Euler WUW. Estando OXYZ y OUVW inicialmente coincidentes se puede colocar OUVW en cualquier orientación siguiendo:
 - Girar el sistema OUVW un ángulo φ con respecto al eje OZ, convirtiéndose en el OU'V'W'.
 - Girar el sistema OU'V'W' un ángulo θ con respecto al eje OU', convirtiéndose en el OU''V''W''.
 - Girar el sistema OU"V"W" un ángulo ψ con respecto al eje OW", convirtiéndose en el OU""V""W"".

13

Descripción de la posición y orientación

- Descripción de la orientación. Ángulos de Euler:
 - Ángulos de Euler XYZ. Estando OXYZ y OUVW inicialmente coincidentes se puede colocar OUVW en cualquier orientación siguiendo:
 - Girar el sistema OUVW un ángulo φ con respecto al eje OX. Es el denominado Yaw o guiñada.
 - Girar el sistema OUVW un ángulo θ con respecto al eje OY. Es el denominado Pitch o cabeceo.
 - Girar el sistema OUVW un ángulo ψ con respecto al eje OZ. Es el denominado Roll o alabeo.

- Matrices y coordenadas homogéneas:
 - Las coordenadas homogéneas en un espacio n-dimensional son n+1. En 3D un punto p(x,y,z) en coordenadas homogéneas es: p(wx,wy,wz,w) donde w es un factor de escala (se considera w=1).
 - Matriz de transformación homogénea. Representación de la posición y orientación de forma conjunta de un sistema de coordenadas.

$$\mathbf{T} = \begin{bmatrix} \text{Rotación} & \text{Traslación} \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} x_{x_{0}^{\text{M}}} & x_{y_{0}^{\text{M}}} & x_{z_{0}^{\text{M}}} & x_{0}^{\text{M}} \\ y_{x_{0}^{\text{M}}} & y_{y_{0}^{\text{M}}} & y_{z_{0}^{\text{M}}} & y_{0}^{\text{M}} \\ z_{x_{0}^{\text{M}}} & z_{y_{0}^{\text{M}}} & z_{z_{0}^{\text{M}}} & z_{0}^{\text{M}} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
 edades:

Propiedades:

$$\mathbf{T}^{-1} = \begin{bmatrix} \text{Rotación}^{T} & -\text{Rotación}^{T} \cdot \text{Traslación} \\ 0 & 1 \end{bmatrix}$$

15

Descripción de la posición y orientación

- Matrices y coordenadas homogéneas. Uso en robótica:
 - Representar la posición y orientación de un sistema O'UVW resultado de rotar y trasladar el sistema OXYZ según una matriz de traslación y rotación dadas.
 - Conocer las coordenadas r [x, y, z, 1]^T del vector r en el sistema OXYZ a partir de sus coordenadas r' [u, v, w, 1]^T en el sistema O'UVW.
 - Expresar la rotación y traslación de un vector respecto de un sistema de referencia fijo OXYZ de tal manera que un vector r [x, y, z, 1]^T transformado según T se convierte en el vector r' [x', y', z', 1]^T dado por: r' = T r.

TRANSFORMACIONES BÁSICAS

17

Transformaciones básicas

Translación:

$$\mathbf{Tras}(\mathbf{p}) = \begin{bmatrix} 1 & 0 & 0 & x \\ 0 & 1 & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & x \\ 0 & 1 & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} p_{x'} \\ p_{y'} \\ p_{z'} \\ 1 \end{bmatrix} = \begin{bmatrix} p_{x'} + x \\ p_{y'} + y \\ p_{z'} + z \\ 1 \end{bmatrix}$$

• Ejemplo. El sistema O'UVW se encuentra trasladado un vector p (6, -3, 8) con respecto al sistema OXYZ. Calcular las coordenadas r (x, y, z) del vector r cuyas coordenadas con respecto al sistema O'UVW son r' (-2, 7, 3)

$$\mathbf{Tras}(\mathbf{p}) = \begin{bmatrix} 1 & 0 & 0 & x \\ 0 & 1 & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} p_x \\ p_y \\ p_z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 6 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 8 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} -2 \\ 7 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 4 \\ 4 \\ 11 \\ 1 \end{bmatrix}$$

19

Transformaciones básicas

Ejemplo. Calcular el vector r' resultante de trasladar el vector r (4, 4, 11) según la transformación Tras(p) con p(6,-3,8).

$$\mathbf{Tras}(\mathbf{p}) = \begin{bmatrix} 1 & 0 & 0 & x \\ 0 & 1 & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} r_x^{'} \\ r_y^{'} \\ r_x^{'} \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 6 \\ 0 & 1 & 0 & -3 \\ 0 & 0 & 1 & 8 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 4 \\ 11 \\ 1 \end{bmatrix} = \begin{bmatrix} 10 \\ 1 \\ 19 \\ 1 \end{bmatrix}$$

Rotación:

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

21

Transformaciones básicas

• Rotación:

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

Rotación:

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

23

Transformaciones básicas

■ Ejemplo. El sistema O'UVW se encuentra girado -90º alrededor del eje OZ con respecto al sistema OXYZ. Calcular las coordenadas del vector \mathbf{r} (\mathbf{x} , \mathbf{y} , \mathbf{z}) si sus coordenadas en el sistema O'UVW son \mathbf{r}' (4, 8, 12).

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

$$\begin{bmatrix} \mathbf{r}_{x} \\ \mathbf{r}_{y} \\ \mathbf{r}_{z} \\ 1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 8 \\ 12 \\ 1 \end{bmatrix} = \begin{bmatrix} 8 \\ -4 \\ 12 \\ 1 \end{bmatrix}$$

- Traslación junto con rotación.
 - No conmutativa:
 - O'U'V'W': Primero se rota 180º alrededor de z y después se traslada.
 - O''U''V''W'': Primero se traslada y después se rota 180º alrededor de z.

25

Transformaciones básicas

■ Un sistema OUVW ha sido girado 90° alrededor del eje OX y, posteriormente, trasladado un vector $\mathbf{p}(8,-4,12)$ con respecto al sistema OXYZ. Calcular las coordenadas $(\mathbf{r}_{\mathsf{y}},\mathbf{r}_{\mathsf{y}},\mathbf{r}_{\mathsf{z}})$ del vector \mathbf{r} con coordenadas $\mathbf{r}_{\mathsf{u}''\mathsf{v}''\mathsf{w}''}(-3,4,-11)$.

$$\mathbf{T}(\mathbf{p})\mathbf{Rot}(\mathbf{x},\phi) = \begin{bmatrix} 1 & 0 & 0 & p_{\mathbf{x}} \\ 0 & \cos\phi & -\sin\phi & p_{\mathbf{y}} \\ 0 & \sin\phi & \cos\phi & p_{\mathbf{z}} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} r_x \\ r_y \\ r_z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 8 \\ 0 & 0 & -1 & -4 \\ 0 & 1 & 0 & 12 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} -3 \\ 4 \\ -11 \\ 1 \end{bmatrix} = \begin{bmatrix} 5 \\ 7 \\ 16 \\ 1 \end{bmatrix}$$

• Un sistema OUVW trasladado un vector $\mathbf{p}(8,-4,12)$ con respecto al sistema OXYZ y girado 90° alrededor del eje OX. Calcular las coordenadas $(\mathbf{r}_{x},\mathbf{r}_{y},\mathbf{r}_{z})$ del vector \mathbf{r} con coordenadas $\mathbf{r}_{u''v''w''}(-3,4,-11)$.

$$\mathbf{Rot}(\mathbf{x}, \phi)\mathbf{T}(\mathbf{p}) = \begin{bmatrix} 1 & 0 & 0 & p_{\mathbf{x}} \\ 0 & \cos\phi & -\sin\phi & p_{\mathbf{y}}\cos\phi - p_{\mathbf{z}}\sin\phi \\ 0 & \sin\phi & \cos\phi & p_{\mathbf{y}}\sin\phi + p_{\mathbf{z}}\cos\phi \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} r_x \\ r_y \\ r_z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 8 \\ 0 & 0 & -1 & -12 \\ 0 & 1 & 0 & -4 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} -3 \\ 4 \\ -11 \\ 1 \end{bmatrix} = \begin{bmatrix} 5 \\ -1 \\ 0 \\ 1 \end{bmatrix}$$

27

COMPOSICION DE TRANSFORMACIONES

Composición de transformaciones

- Para describir diversos giros y traslaciones consecutivas.
 - Si el sistema OXYZ y el sistema transformado O'UVW son coincidentes la matriz de transformación es la identidad.
 - Si el sistema O'UVW se obtiene mediante rotaciones y traslaciones definidas con respecto al sistema fijo OXYZ, la matriz homogénea que representa cada transformación se deberá premultiplicar sobre las matrices de las transformaciones previas.
 - Si el sistema O'UVW se obtiene mediante rotaciones y traslaciones definidas con respecto al sistema móvil, la matriz homogénea que representa cada transformación se deberá postmultiplicar sobre las matrices de las transformaciones previas.

29

Composición de transformaciones

• Ejemplo. Obtener la matriz de transformación que representa al sistema obtenido a partir de un sistema de referencia fijo sobre el que se le ha aplicado un giro de 90° alrededor del eje X, un giro de 180° alrededor del eje Y (estas dos rotaciones se realizan respecto al sistema de coordenadas fijo OXYZ); y por último un giro de -90° alrededor del eje V del sistema transformado.

Composición de transformaciones

• Ejemplo. Obtener la matriz de transformación que representa al sistema obtenido a partir de un sistema de referencia fijo sobre el que se le ha aplicado un giro de 90º alrededor del eje X, un giro de 180º alrededor del eje Y (estas dos rotaciones se realizan respecto al sistema de coordenadas fijo OXYZ); y por último un giro de -90º alrededor del eje V del sistema transformado.

$$T = Rot(y, 180^{\circ}) \cdot Rot(x, 90^{\circ}) \cdot Rot(v, -90^{\circ})$$

$$\mathbf{T} = \begin{bmatrix} -1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

31

Composición de transformaciones

■ Ejemplo. Obtener la matriz de transformación que representa las siguientes transformaciones sobre un sistema OXYZ fijo de referencia: traslación de un vector (-3,10,10); giro de -90º sobre el eje O'U del sistema trasladado y giro de 90º sobre el eje O'V' del sistema girado.

Composición de transformaciones

■ Ejemplo. Obtener la matriz de transformación que representa las siguientes transformaciones sobre un sistema OXYZ fijo de referencia: traslación de un vector (-3,10,10); giro de -90º sobre el eje O'U del sistema trasladado y giro de 90º sobre el eje O'V' del sistema girado.

$$T = Tras(-3,10,10) \cdot Rot(u,-90^{\circ}) \cdot Rot(v',90^{\circ})$$

$$\mathbf{T} = \begin{bmatrix} 1 & 0 & 0 & -3 \\ 0 & 1 & 0 & 10 \\ 0 & 0 & 1 & 10 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ -1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & -3 \\ -1 & 0 & 0 & 10 \\ 0 & -1 & 0 & 10 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

33

Composición de transformaciones

 Ejemplo. La localización del extremo de un robot viene determinada por la siguiente matriz homogénea:

$$\mathbf{T'} = \begin{bmatrix} -1 & 0 & 0 & 5 \\ 0 & 1 & 0 & 10 \\ 0 & 0 & -1 & 5 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

con respecto al sistema de coordenadas situado en la base. Obtener la localización del extremo si éste sufre en primer lugar una traslación de un vector p(5,10,5) y posteriormente una rotación de -90 $^{\circ}$ con respecto al eje y, expresando ambas transformaciones con respecto al sistema de coordenadas de la base del robot.

$$\mathbf{T} = \mathbf{Rot} \big(y, -90^{\circ} \big) \cdot \mathbf{Tras} \big(5, 10, 5 \big) \cdot \mathbf{T} \\ \mathbf{T} = \begin{bmatrix} 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 & 5 \\ 0 & 1 & 0 & 10 \\ 0 & 0 & 1 & 5 \\ 0 & 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} -1 & 0 & 0 & 5 \\ 0 & 1 & 0 & 10 \\ 0 & 0 & -1 & 5 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & -10 \\ 0 & 1 & 0 & 20 \\ -1 & 0 & 0 & 10 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

