

Robotics

Kinematics

3D geometry, homogeneous transformations, kinematic map, Jacobian, inverse kinematics as optimization problem, motion profiles, trajectory interpolation, multiple simultaneous tasks, special task variables, singularities, configuration/operational/null space

Marc Toussaint University of Stuttgart Winter 2016/17

Lecturer: Peter Englert

- Two "types of robotics":
 - 1) Mobile robotics is all about localization & mapping
 - 2) Manipulation is all about interacting with the world
 - 0) Kinematic/Dynamic Motion Control: same as 2) without ever making it to interaction..
- Typical manipulation robots (and animals) are kinematic trees
 Their pose/state is described by all joint angles

Basic motion generation problem

 Move all joints in a coordinated way so that the endeffector makes a desired movement

01-kinematics: ./x.exe -mode 2/3/4

Outline

- Basic 3D geometry and notation
- Kinematics: $\phi: q \mapsto y$
- Inverse Kinematics: $y^*\mapsto q^*=\mathop{\rm argmin}_q\|\phi(q)-y^*\|_C^2+\|q-q_0\|_W^2$
- Basic motion heuristics: Motion profiles
- · Additional things to know
 - Many simultaneous task variables
 - Singularities, null space,

Basic 3D geometry & notation

Pose (position & orientation)

- A *pose* is described by a translation $p \in \mathbb{R}^3$ and a rotation $R \in SO(3)$
 - -R is an *orthonormal* matrix (orthogonal vectors stay orthogonal, unit vectors stay unit)
 - $-R^{-1}=R^{T}$
 - columns and rows are orthogonal unit vectors
 - $\det(R) = 1$

$$-R = \begin{pmatrix} R_{11} & R_{12} & R_{13} \\ R_{21} & R_{22} & R_{23} \\ R_{31} & R_{32} & R_{33} \end{pmatrix}$$

Frame and coordinate transforms

- Let $(o, e_{1:3})$ be the world frame, $(o', e'_{1:3})$ be the body's frame. The new basis vectors are the *columns* in R, that is, $e'_1 = R_{11}e_1 + R_{21}e_2 + R_{31}e_3$, etc,
- x = coordinates in world frame $(o, e_{1:3})$ x' = coordinates in body frame $(o', e'_{1:3})$ p = coordinates of o' in world frame $(o, e_{1:3})$

$$x = p + Rx'$$

Briefly: Alternative Rotation Representations

```
See the "geometry notes" for more details:
```

```
http://ipvs.informatik.uni-stuttgart.de/mlr/marc/notes/3d-geometry.pdf
```

Euler angles

- Describe rotation by consecutive rotation about different axis:
 - 3-1-3 or 3-1-2 conventions, yaw-pitch-roll (3-2-1) in air flight
 - first rotate ϕ about e_3 , then θ about the new e_1' , then ψ about the new e_3''
- Gimbal Lock

- Euler angles have severe problem:
 - if two axes align: blocks 1 DoF of rotation!!
 - "singularity" of Euler angles
 - Example: 3-1-3 and second rotation 0 or π

Rotation vector

- vector $w \in \mathbb{R}^3$
 - length $|w| = \theta$ is rotation angle (in radians)
 - direction of w = rotation axis ($\underline{w} = w/\theta$)
- Application on a vector v (Rodrigues' formula):

$$w \cdot v = \cos \theta \ v + \sin \theta \ (\underline{w} \times v) + (1 - \cos \theta) \ \underline{w}(\underline{w}^{\mathsf{T}}v)$$

· Conversion to matrix:

$$R(w) = \exp(\hat{w})$$

$$= \cos \theta \ I + \sin \theta \ \hat{w}/\theta + (1 - \cos \theta) \ ww^{\top}/\theta^{2}$$

$$\hat{w} := \begin{pmatrix} 0 & -w_{3} & w_{2} \\ w_{3} & 0 & -w_{1} \\ -w_{2} & w_{1} & 0 \end{pmatrix}$$

(\hat{w} is called skew matrix, with property $\hat{w}v = w \times v$; $\exp(\cdot)$ is called exponential map)

- Composition: convert to matrix first
- Drawback: singularity for small rotations

Quaternion

• A quaternion is $r \in \mathbb{R}^4$ with unit length $|r| = r_0^2 + r_1^2 + r_2^2 + r_3^2 = 1$

$$r = \begin{pmatrix} r_0 \\ \bar{r} \end{pmatrix}, \quad r_0 = \cos(\theta/2), \quad \bar{r} = \sin(\theta/2) \ \underline{w}$$

where \underline{w} is the unit length rotation axis and θ is the rotation angle

Conversion to matrix

$$R(r) = \begin{pmatrix} 1 - r_{22} - r_{33} & r_{12} - r_{03} & r_{13} + r_{02} \\ r_{12} + r_{03} & 1 - r_{11} - r_{33} & r_{23} - r_{01} \\ r_{13} - r_{02} & r_{23} + r_{01} & 1 - r_{11} - r_{22} \end{pmatrix}$$

$$r_{ij} = 2r_{i}r_{j} , \quad r_{0} = \frac{1}{2}\sqrt{1 + \text{tr}R}$$

$$r_{3} = (R_{21} - R_{12})/(4r_{0}) , \quad r_{2} = (R_{13} - R_{31})/(4r_{0}) , \quad r_{1} = (R_{32} - R_{23})/(4r_{0})$$

Composition

$$r \circ r' = \begin{pmatrix} r_0 r'_0 - \bar{r}^\top \bar{r}' \\ r_0 \bar{r}' + r'_0 \bar{r} + \bar{r}' \times \bar{r} \end{pmatrix}$$

- Application to vector v: convert to matrix first
- Benefits: fast composition. No sin/cos computations. **Use this!**

Homogeneous transformations

- x^A = coordinates of a point in frame A
 x^B = coordinates of a point in frame B
- Translation and rotation: $x^A = t + Rx^B$
- Homogeneous transform $T \in \mathbb{R}^{4 \times 4}$:

$$T_{A \to B} = \begin{pmatrix} R & t \\ 0 & 1 \end{pmatrix}$$
$$x^A = T_{A \to B} \ x^B = \begin{pmatrix} R & t \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x^B \\ 1 \end{pmatrix} = \begin{pmatrix} Rx^B + t \\ 1 \end{pmatrix}$$

in homogeneous coordinates, we append a 1 to all coordinate vectors

• The inverse transform is

$$T_{B \to A} = T_{A \to B}^{-1} = \begin{pmatrix} R^{-1} & -R^{-1}t \\ 0 & 1 \end{pmatrix}$$

Is $T_{A\rightarrow B}$ forward or backward?

- T_{A→B} describes the translation and rotation of frame B relative to A
 That is, it describes the forward FRAME transformation (from A to B)
- $T_{A \to B}$ describes the coordinate transformation from x^B to x^A That is, it describes the backward COORDINATE transformation
- Confused? Vectors (and frames) transform covariant, coordinates contra-variant. See "geometry notes" or Wikipedia for more details, if you like.

Composition of transforms

$$T_{W \to C} = T_{W \to A} T_{A \to B} T_{B \to C}$$
$$x^W = T_{W \to A} T_{A \to B} T_{B \to C} x^C$$

Kinematics

Kinematic structure

 A kinematic structure is a graph (usually tree or chain) of rigid links and joints

$$T_{W \to \text{eff}}(q) = T_{W \to A} T_{A \to A'}(q) T_{A' \to B} T_{B \to B'}(q) T_{B' \to C} T_{C \to C'}(q) T_{C' \to \text{eff}}$$

$$16/63$$

Joint types

• Joint transformations: $T_{A \to A'}(q)$ depends on $q \in \mathbb{R}^n$

revolute joint: joint angle $q \in \mathbb{R}$ determines rotation about x-axis:

$$T_{A \to A'}(q) = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos(q) & -\sin(q) & 0 \\ 0 & \sin(q) & \cos(q) & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

prismatic joint: offset $q \in \mathbb{R}$ determines translation along x-axis:

$$T_{A \to A'}(q) = \begin{pmatrix} 1 & 0 & 0 & q \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

others: screw (1dof), cylindrical (2dof), spherical (3dof), universal (2dof)

Kinematic Map

• For any joint angle vector $q \in \mathbb{R}^n$ we can compute $T_{W \to \text{eff}}(q)$ by *forward chaining* of transformations

 $T_{W \to \text{eff}}(q)$ gives us the *pose* of the endeffector in the world frame

Kinematic Map

• For any joint angle vector $q \in \mathbb{R}^n$ we can compute $T_{W \to \text{eff}}(q)$ by *forward chaining* of transformations

 $T_{W \to \text{eff}}(q)$ gives us the *pose* of the endeffector in the world frame

• In general, a kinematic map is any (differentiable) mapping

$$\phi: q \mapsto y$$

that maps to *some arbitrary feature* $y \in \mathbb{R}^d$ of the joint vector $q \in \mathbb{R}^n$

Kinematic Map

- The three most important examples for a *kinematic map* ϕ are
 - A position v on the endeffector transformed to world coordinates:

$$\phi_{\mathsf{eff},v}^{\mathsf{pos}}(q) = T_{W \to \mathsf{eff}}(q) \ v \in \mathbb{R}^3$$

– A direction $v \in \mathbb{R}^3$ attached to the endeffector in world coordinates:

$$\phi_{\mathsf{eff},v}^{\mathsf{vec}}(q) = R_{W \to \mathsf{eff}}(q) \ v \in \mathbb{R}^3$$

Where $R_{A\to B}$ is the rotation in $T_{A\to B}$.

- The (quaternion) orientation $u \in \mathbb{R}^4$ of the endeffector:

$$\phi_{\mathrm{eff}}^{\mathrm{quat}}(q) = R_{W \to \mathrm{eff}}(q) \in \mathbb{R}^4$$

• See the technical reference later for more kinematic maps, especially *relative* position, direction and quaternion maps.

Jacobian

- When we change the joint angles, δq , how does the effector position change, δy ?
- Given the kinematic map $y=\phi(q)$ and its Jacobian $J(q)=\frac{\partial}{\partial q}\phi(q),$ we have:

$$\delta y = J(q) \, \delta q$$

$$J(q) = \frac{\partial}{\partial q} \phi(q) = \begin{pmatrix} \frac{\partial \phi_1(q)}{\partial q_1} & \frac{\partial \phi_1(q)}{\partial q_2} & \dots & \frac{\partial \phi_1(q)}{\partial q_n} \\ \frac{\partial \phi_2(q)}{\partial q_1} & \frac{\partial \phi_2(q)}{\partial q_2} & \dots & \frac{\partial \phi_2(q)}{\partial q_n} \\ \vdots & & & \vdots \\ \frac{\partial \phi_d(q)}{\partial q_1} & \frac{\partial \phi_d(q)}{\partial q_2} & \dots & \frac{\partial \phi_d(q)}{\partial q_n} \end{pmatrix} \in \mathbb{R}^{d \times n}$$

Jacobian for a rotational degree of freedom

$$a_i = R_{W \to i}(q) \begin{pmatrix} 1\\0\\0 \end{pmatrix}$$

• We consider an infinitesimal variation $\delta q_i \in \mathbb{R}$ of the ith joint and see how an endeffector position $p_{\mathsf{eff}} = \phi^{\mathsf{pos}}_{\mathsf{eff},v}(q)$ and attached vector $a_{\mathsf{eff}} = \phi^{\mathsf{vec}}_{\mathsf{eff},v}(q)$ change.

Jacobian for a rotational degree of freedom

Consider a variation δq_i \rightarrow the whole sub-tree rotates

$$\delta p_{\mathsf{eff}} = [a_i \times (p_{\mathsf{eff}} - p_i)] \ \delta q_i$$

 $\delta a_{\mathsf{eff}} = [a_i \times a_{\mathsf{eff}}] \ \delta q_i$

⇒ Position Jacobian:

$$J_{\mathrm{eff},v}^{\mathrm{pos}}(q) = \begin{pmatrix} \overbrace{\overset{\circ}{[c]}_{d}} & & \overbrace{\overset{\circ}{[c]}_{d}} \\ -1 & -1 & & -1 \\ \vdots & \vdots & \vdots & & \vdots \\ 0 & 0 & & & \times \\ \times & \times & & \cdots & \times \\ \underbrace{\overset{\circ}{[c]}_{eff,v}} & \underbrace{\overset{\circ}{[c]}_{eff,v}}$$

Jacobian for general degrees of freedom

- Every degree of freedom q_i generates (infinitesimally, at a given q)
 - a rotation around axis a_i at point p_i
 - and/or a translation along the axis b_i

For instance:

- the DOF of a hinge joint just creates a rotation around a_i at p_i
- the DOF of a prismatic joint creates a translation along b_i
- the DOF of a rolling cylinder creates rotation and translation
- the first DOF of a cylindrical joint generates a translation, its second DOF a translation
- We can compute all Jacobians from knowing a_i , p_i and b_i for all DOFs (in the current configuration $q \in \mathbb{R}^n$)

Inverse Kinematics

Inverse Kinematics problem

- Generally, the aim is to find a robot configuration q such that $\phi(q)=y^*$
- Iff φ is invertible

$$q^* = \phi^{\text{-}1}(y^*)$$

- But in general, ϕ will not be invertible:
 - 1) The pre-image $\phi^{\text{-}1}(y^*)=$ may be empty: No configuration can generate the desired y^*
 - 2) The pre-image $\phi^{\text{-}1}(y^*)$ may be large: many configurations can generate the desired y^*

Inverse Kinematics as optimization problem

We formalize the inverse kinematics problem as an optimization problem

$$q^* = \underset{q}{\operatorname{argmin}} \|\phi(q) - y^*\|_C^2 + \|q - q_0\|_W^2$$

 $\bullet\,$ The 1st term ensures that we find a configuration even if y^* is not exactly reachable

The 2nd term disambiguates the configurations if there are many $\phi^{-1}(y^*)$

Inverse Kinematics as optimization problem

$$q^* = \underset{q}{\operatorname{argmin}} \|\phi(q) - y^*\|_C^2 + \|q - q_0\|_W^2$$

- The formulation of IK as an optimization problem is very powerful and has many nice properties
- We will be able to take the limit $C \to \infty$, enforcing exact $\phi(q) = y^*$ if possible
- $\bullet\,$ Non-zero $C^{\text{-}1}$ and W corresponds to a regularization that ensures numeric stability
- Classical concepts can be derived as special cases:
 - Null-space motion
 - regularization; singularity robutness
 - multiple tasks
 - hierarchical tasks

Solving Inverse Kinematics

- The obvious choice of optimization method for this problem is Gauss-Newton, using the Jacobian of ϕ
- We first describe just one step of this, which leads to the classical equations for inverse kinematics using the local Jacobian...

Solution using the local linearization

• When using the local linearization of ϕ at q_0 ,

$$\phi(q) \approx y_0 + J(q - q_0), \quad y_0 = \phi(q_0)$$

• We can derive the optimum as

$$f(q) = \|\phi(q) - y^*\|_C^2 + \|q - q_0\|_W^2$$

$$= \|y_0 - y^* + J(q - q_0)\|_C^2 + \|q - q_0\|_W^2$$

$$\frac{\partial}{\partial q} f(q) = 0^\top = 2(y_0 - y^* + J(q - q_0))^\top CJ + 2(q - q_0)^T W$$

$$J^\top C(y^* - y_0) = (J^\top CJ + W)(q - q_0)$$

$$q^* = q_0 + J^{\sharp}(y^* - y_0)$$

with $J^{\sharp} = (J^{\top}CJ + W)^{-1}J^{\top}C = W^{-1}J^{\top}(JW^{-1}J^{\top} + C^{-1})^{-1}$ (Woodbury identity)

- For $C \to \infty$ and W = I, $J^{\sharp} = J^{\mathsf{T}} (JJ^{\mathsf{T}})^{-1}$ is called *pseudo-inverse*
- -W generalizes the metric in q-space
- *C* regularizes this pseudo-inverse (see later section on singularities)

"Small step" application

- This approximate solution to IK makes sense
 - if the local linearization of ϕ at q_0 is "good"
 - if q_0 and q^* are close
- This equation is therefore typically used to iteratively compute small steps in configuration space

$$q_{t+1} = q_t + J^{\sharp}(y_{t+1}^* - \phi(q_t))$$

where the target y_{t+1}^* moves smoothly with t

Example: Iterating IK to follow a trajectory

 Assume initial posture q₀. We want to reach a desired endeff position y* in T steps:

```
\begin{array}{lll} \textbf{Input:} & \text{initial state } q_0, \text{ desired } y^*, \text{ methods } \phi^{\text{pos}} \text{ and } J^{\text{pos}} \\ \textbf{Output:} & \text{trajectory } q_{0:T} \\ \text{1: Set } y_0 = \phi^{\text{pos}}(q_0) & \textit{// starting endeff position} \\ \text{2: } \textbf{for } t = 1: T \textbf{ do} \\ \text{3:} & y \leftarrow \phi^{\text{pos}}(q_{t-1}) & \textit{// current endeff position} \\ \text{4:} & J \leftarrow J^{\text{pos}}(q_{t-1}) & \textit{// current endeff Jacobian} \\ \text{5:} & \hat{y} \leftarrow y_0 + (t/T)(y^* - y_0) & \textit{// interpolated endeff target} \\ \text{6:} & q_t = q_{t-1} + J^{\sharp}(\hat{y} - y) & \textit{// new joint positions} \\ \text{7:} & \text{Command } q_t \text{ to all robot motors and compute all } T_{W \rightarrow i}(q_t) \\ \text{8:} & \textbf{end for} \\ \end{array}
```

01-kinematics: ./x.exe -mode 2/3

Example: Iterating IK to follow a trajectory

 Assume initial posture q₀. We want to reach a desired endeff position y* in T steps:

```
\begin{array}{lll} \textbf{Input:} & \text{initial state } q_0, \text{ desired } y^*, \text{ methods } \phi^{\mathsf{pos}} \text{ and } J^{\mathsf{pos}} \\ \textbf{Output:} & \text{trajectory } q_{0:T} \\ \text{1: Set } y_0 = \phi^{\mathsf{pos}}(q_0) & \textit{// starting endeff position} \\ \text{2: } \textbf{for } t = 1: T & \textbf{do} \\ \text{3:} & y \leftarrow \phi^{\mathsf{pos}}(q_{t-1}) & \textit{// current endeff position} \\ \text{4:} & J \leftarrow J^{\mathsf{pos}}(q_{t-1}) & \textit{// current endeff Jacobian} \\ \text{5:} & \hat{y} \leftarrow y_0 + (t/T)(y^* - y_0) & \textit{// interpolated endeff target} \\ \text{6:} & q_t = q_{t-1} + J^{\sharp}(\hat{y} - y) & \textit{// new joint positions} \\ \text{7:} & \text{Command } q_t \text{ to all robot motors and compute all } T_{W \rightarrow i}(q_t) \\ \text{8:} & \textbf{end for} \\ \end{array}
```

```
01-kinematics: ./x.exe -mode 2/3
```

- Why does this not follow the interpolated trajectory $\hat{y}_{0:T}$ exactly?
 - What happens if T = 1 and y^* is far?

Two additional notes

What if we linearize at some arbitrary q' instead of q₀?

$$\phi(q) \approx y' + J (q - q'), \quad y' = \phi(q')$$

$$q^* = \underset{q}{\operatorname{argmin}} \|\phi(q) - y^*\|_C^2 + \|q - q' + (q' - q_0)\|_W^2$$

$$= q' + J^{\sharp} (y^* - y') + (I - J^{\sharp}J) h, \quad h = q_0 - q'$$
(1)

- What if we want to find the exact (local) optimum? E.g. what if we want to compute a big step (where q* will be remote from q) and we cannot rely only on the local linearization approximation?
 - Iterate equation (1) (optionally with a step size < 1 to ensure convergence) by setting the point y' of linearization to the current q^*
 - This is equivalent to the Gauss-Newton algorithm

Where are we?

- We've derived a basic motion generation principle in robotics from
 - an understanding of robot geometry & kinematics
 - a basic notion of optimality

Where are we?

- We've derived a basic motion generation principle in robotics from
 - an understanding of robot geometry & kinematics
 - a basic notion of optimality
- In the remainder:
 - A. Discussion of classical concepts
 - B. Heuristic motion profiles for simple trajectory generation
 - C. Extension to multiple task variables

Discussion of classical concepts

- Singularity and singularity-robustness
- Nullspace, task/operational space, joint space
- "inverse kinematics" ↔ "motion rate control"

Singularity

- In general: A matrix J singular \iff $\operatorname{rank}(J) < d$
 - rows of J are linearly dependent
 - dimension of image is < d
 - $\delta y = J \delta q \;\; \Rightarrow \;\; {\rm dimensions \; of } \; \delta y \; {\rm limited}$
 - Intuition: arm fully stretched

Singularity

- In general: A matrix J singular \iff rank(J) < d
 - rows of J are linearly dependent
 - dimension of image is < d
 - $-\delta y = J\delta q \;\;\Rightarrow\;\; {\rm dimensions\;of}\; \delta y \;{\rm limited}$
 - Intuition: arm fully stretched
- Implications:

$$\det(JJ^{\top}) = 0$$

- \rightarrow pseudo-inverse $J^{\top}(JJ^{\top})^{-1}$ is ill-defined!
- $\rightarrow \ \ \text{inverse kinematics} \ \delta q = J^{\!\top} \! (JJ^{\!\top})^{\!-\!1} \delta y \ \text{computes "infinite" steps!}$
- Singularity robust pseudo inverse $J^{\top}(JJ^{\top} + \epsilon \mathbf{I})^{-1}$ The term $\epsilon \mathbf{I}$ is called **regularization**
- Recall our general solution (for $W = \mathbf{I}$)

$$J^{\sharp} = J^{\top} (JJ^{\top} + C^{-1})^{-1}$$

is already singularity robust

Null/task/operational/joint/configuration spaces

• The space of all $q \in \mathbb{R}^n$ is called **joint/configuration space** The space of all $y \in \mathbb{R}^d$ is called **task/operational space** Usually d < n, which is called **redundancy**

Null/task/operational/joint/configuration spaces

- The space of all $q \in \mathbb{R}^n$ is called **joint/configuration space** The space of all $y \in \mathbb{R}^d$ is called **task/operational space** Usually d < n, which is called **redundancy**
- For a desired endeffector state y^* there exists a whole manifold (assuming ϕ is smooth) of joint configurations q:

$$\mathbf{nullspace}(y^*) = \{q \mid \phi(q) = y^*\}$$

We have

$$\begin{split} \delta q &= \operatorname*{argmin}_{q} \|q - a\|_{W}^{2} + \|Jq - \delta y\|_{C}^{2} \\ &= J^{\#} \delta y + (\mathbf{I} - J^{\#}J)a \;, \quad J^{\#} = W^{\text{-}1}J^{\top}(JW^{\text{-}1}J^{\top} + C^{\text{-}1})^{\text{-}1} \end{split}$$

In the limit $C \to \infty$ it is guaranteed that $J\delta q = \delta y$ (we are exacty on the manifold). The term a introduces additional "nullspace motion".

Inverse Kinematics and Motion Rate Control

Some clarification of concepts:

- The notion "kinematics" describes the mapping $\phi: q \mapsto y$, which usually is a many-to-one function.
- The notion "inverse kinematics" in the strict sense describes some mapping g: y → q such that φ(g(y)) = y, which usually is non-unique or ill-defined.
- In practice, one often refers to $\delta q = J^{\sharp} \delta y$ as **inverse kinematics**.
- When iterating $\delta q = J^\sharp \delta y$ in a control cycle with time step τ (typically $\tau \approx 1-10$ msec), then $\dot{y} = \delta y/\tau$ and $\dot{q} = \delta q/\tau$ and $\dot{q} = J^\sharp \dot{y}$. Therefore the control cycle effectively controls the endeffector velocity—this is why it is called **motion rate control**.

Heuristic motion profiles

Heuristic motion profiles

• Assume initially $x=0, \dot{x}=0$. After 1 second you want $x=1, \dot{x}=0$. How do you move from x=0 to x=1 in one second?

The sine profile $x_t = x_0 + \frac{1}{2}[1 - \cos(\pi t/T)](x_T - x_0)$ is a compromise for low max-acceleration and max-velocity

Taken from http://www.20sim.com/webhelp/toolboxes/mechatronics_toolbox/motion_profile_wizard/motionprofiles.htm

Motion profiles

Generally, let's define a motion profile as a mapping

$$MP : [0,1] \mapsto [0,1]$$

with $\mathsf{MP}(0) = 0$ and $\mathsf{MP}(1) = 1$ such that the interpolation is given as

$$x_t = x_0 + \mathsf{MP}(t/T) (x_T - x_0)$$

For example

$$\begin{aligned} \mathsf{MP}_{\mathsf{ramp}}(s) &= s \\ \mathsf{MP}_{\mathsf{sin}}(s) &= \frac{1}{2}[1 - \cos(\pi s)] \end{aligned}$$

Joint space interpolation

1) Optimize a desired final configuration q_T : Given a desired final task value y_T , optimize a final joint state q_T to minimize the function

$$f(q_T) = \|q_T - q_0\|_{W/T}^2 + \|y_T - \phi(q_T)\|_C^2$$

- The metric $\frac{1}{T}W$ is consistent with T cost terms with step metric W.
- In this optimization, q_T will end up remote from q_0 . So we need to iterate Gauss-Newton, as described on slide 33.
- 2) Compute $q_{0:T}$ as interpolation between q_0 and q_T : Given the initial configuration q_0 and the final q_T , interpolate on a straight line with a motion profile. E.g.,

$$q_t = q_0 + \mathsf{MP}(t/T) (q_T - q_0)$$

Task space interpolation

1) Compute $y_{0:T}$ as interpolation between y_0 and y_T : Given a initial task value y_0 and a desired final task value y_T , interpolate on a straight line with a motion profile. E.g,

$$y_t = y_0 + \mathsf{MP}(t/T) (y_T - y_0)$$

2) Project $y_{0:T}$ to $q_{0:T}$ using inverse kinematics: Given the task trajectory $y_{0:T}$, compute a corresponding joint trajectory $q_{0:T}$ using inverse kinematics

$$q_{t+1} = q_t + J^{\sharp}(y_{t+1} - \phi(q_t))$$

(As steps are small, we should be ok with just using this local linearization.)

- Assume we have m simultaneous tasks; for each task i we have:
 - a kinematic map $\phi_i: \mathbb{R}^n \to \mathbb{R}^{d_i}$
 - a current value $\phi_i(q_t)$
 - a desired value y_i^*
 - a precision ϱ_i (equiv. to a task cost metric $C_i = \varrho_i \ \mathbf{I}$)

- Assume we have m simultaneous tasks; for each task i we have:
 - a kinematic map $\phi_i: \mathbb{R}^n \to \mathbb{R}^{d_i}$
 - a current value $\phi_i(q_t)$
 - a desired value y_i^*
 - a precision ϱ_i (equiv. to a task cost metric $C_i = \varrho_i \ \mathbf{I}$)
- Each task contributes a term to the objective function

$$q^* = \underset{q}{\operatorname{argmin}} \|q - q_0\|_W^2 + \varrho_1 \|\phi_1(q) - y_1^*\|^2 + \varrho_2 \|\phi_2(q) - y_2^*\|^2 + \cdots$$

- Assume we have m simultaneous tasks; for each task i we have:
 - a kinematic map $\phi_i: \mathbb{R}^n \to \mathbb{R}^{d_i}$
 - a current value $\phi_i(q_t)$
 - a desired value y_i^*
 - a precision ϱ_i (equiv. to a task cost metric $C_i = \varrho_i \mathbf{I}$)
- Each task contributes a term to the objective function

$$q^* = \underset{q}{\operatorname{argmin}} \|q - q_0\|_W^2 + \varrho_1 \|\phi_1(q) - y_1^*\|^2 + \varrho_2 \|\phi_2(q) - y_2^*\|^2 + \cdots$$

which we can also write as

$$\begin{split} q^* &= \operatorname*{argmin}_q \|q - q_0\|_W^2 + \|\Phi(q)\|^2 \\ \text{where } \Phi(q) &:= \begin{pmatrix} \sqrt{\varrho_1} \ (\phi_1(q) - y_1^*) \\ \sqrt{\varrho_2} \ (\phi_2(q) - y_2^*) \\ \vdots \end{pmatrix} \quad \in \mathbb{R}^{\sum_i d_i} \end{split}$$

• We can "pack" together all tasks in one "big task" Φ .

Example: We want to control the 3D position of the left hand and of the right hand. Both are "packed" to one 6-dimensional task vector which becomes zero if both tasks are fulfilled.

- The big Φ is scaled/normalized in a way that
 - the desired value is always zero
 - the cost metric is I
- Using the local linearization of Φ at $q_0,\,J=\frac{\partial\Phi(q_0)}{\partial q},$ the optimum is

$$q^* = \underset{q}{\operatorname{argmin}} \|q - q_0\|_W^2 + \|\Phi(q)\|^2$$
$$\approx q_0 - (J^{\mathsf{T}}J + W)^{-1}J^{\mathsf{T}} \Phi(q_0) = q_0 - J^{\#}\Phi(q_0)$$

- We learnt how to "puppeteer a robot"
- We can handle many task variables (but specifying their precisions ϱ_i becomes cumbersome...)
- In the remainder:
 - A. Classical limit of "hierarchical IK" and nullspace motion
 - B. What are interesting task variables?

Hierarchical IK & nullspace motion

- In the classical view, tasks should be executed *exactly*, which means taking the limit $\varrho_i \to \infty$ in some prespecified hierarchical order.
- We can rewrite the solution in a way that allows for such a hierarchical limit:
- One task plus "nullspace motion":

$$\begin{split} f(q) &= \|q - a\|_W^2 + \varrho_1 \|J_1 q - y_1\|^2 \\ q^* &= [W + \varrho_1 J_1^\top J_1]^{-1} \left[W a + \varrho_1 J_1^\top y_1\right] \\ &= J_1^\# y_1 + (\mathbf{I} - J_1^\# J_1) a \\ J_1^\# &= (W/\varrho_1 + J_1^\top J_1)^{-1} J_1^\top = W^{-1} J_1^\top (J_1 W^{-1} J_1^\top + \mathbf{I}/\varrho_1)^{-1} \end{split}$$

• Two tasks plus "nullspace motion":

$$f(q) = \|q - a\|_W^2 + \varrho_1 \|J_1 q - y_1\|^2 + \varrho_2 \|J_2 q - y_2\|^2$$

$$q^* = J_1^\# y_1 + (\mathbf{I} - J_1^\# J_1)[J_2^\# y_2 + (\mathbf{I} - J_2^\# J_2)a]$$

$$J_2^\# = (W/\varrho_2 + J_2^\top J_2)^{-1} J_2^\top = W^{-1} J_2^\top (J_2 W^{-1} J_2^\top + \mathbf{I}/\varrho_2)^{-1}$$

etc...

Hierarchical IK & nullspace motion

- The previous slide did nothing but rewrite the nice solution $q^*=-J^\#\Phi(q_0)$ (for the "big" Φ) in a strange hierarchical way that allows to "see" nullspace projection
- The benefit of this hierarchical way to write the solution is that one can take the hierarchical limit $\varrho_i \to \infty$ and retrieve classical hierarchical IK
- The drawbacks are:
 - It is somewhat ugly
 - In practise, I would recommend regularization in any case (for numeric stability). Regularization corresponds to NOT taking the full limit $\varrho_i \to \infty$. Then the hierarchical way to write the solution is unnecessary. (However, it points to a "hierarchical regularization", which might be numerically more robust for very small regularization?)
 - The general solution allows for arbitrary blending of tasks

Reference: interesting task variables

The following slides will define 10 different types of task variables. This is meant as a reference and to give an idea of possibilities...

Position

Position of some point attached to link i	
dimension	d=3
parameters	link index i , point offset v
kin. map	$\phi_{iv}^{pos}(q) = T_{W \to i} \ v$
Jacobian	$J_{iv}^{pos}(q)_{\cdot k} = [k \prec i] \; a_k \times (\phi_{iv}^{pos}(q) - p_k)$

Notation:

- $-a_k, p_k$ are axis and position of joint k
- $[k \prec i]$ indicates whether joint k is between root and link i
- $J_{\cdot k}$ is the kth column of J

Vector

Vector attached to link i	
dimension	d=3
parameters	link index i , attached vector v
kin. map	$\phi_{iv}^{vec}(q) = R_{W \to i} \ v$
Jacobian	$J_{iv}^{vec}(q) = A_i imes \phi_{iv}^{vec}(q)$

Notation:

- A_i is a matrix with columns $(A_i)_{\cdot k} = [k \prec i] \; a_k$ containing the joint axes or zeros
- the short notation " $A \times p$ " means that each *column* in A takes the cross-product with p.

Relative position

Position of a point on link i relative to point on link j	
dimension	d=3
parameters	link indices i, j , point offset v in i and w in j
kin. map	$\phi^{pos}_{iv jw}(q) = R_j^{-1}(\phi^{pos}_{iv} - \phi^{pos}_{jw})$
Jacobian	$J_{iv jw}^{pos}(q) = R_j^{-1}[J_{iv}^{pos} - J_{jw}^{pos} - A_j \times (\phi_{iv}^{pos} - \phi_{jw}^{pos})]$

Derivation:

For y=Rp the derivative w.r.t. a rotation around axis a is $y'=Rp'+R'p=Rp'+a\times Rp$. For $y=R^{-1}p$ the derivative is $y'=R^{-1}p'-R^{-1}(R')R^{-1}p=R^{-1}(p'-a\times p)$. (For details see http://ipvs.informatik.uni-stuttgart.de/mlr/marc/notes/3d-geometry.pdf)

Relative vector

Vector attached to link i relative to link j	
dimension	d=3
parameters	link indices i, j , attached vector v in i
kin. map	$\phi^{vec}_{iv j}(q) = R_j^{-1} \phi^{vec}_{iv}$
Jacobian	$J_{iv j}^{vec}(q) = R_j^{-1}[J_{iv}^{vec} - A_j \times \phi_{iv}^{vec}]$

Alignment

Alignment of a vector attached to link i with a reference \boldsymbol{v}^*	
dimension	d=1
parameters	link index i , attached vector v , world reference v^{\ast}
kin. map	$\phi_{iv}^{\mathrm{align}}(q) = v^{*\top} \phi_{iv}^{\mathrm{vec}}$
Jacobian	$J_{iv}^{\mathrm{align}}(q) = v^{*\top} J_{iv}^{\mathrm{vec}}$

 $\text{Note:} \quad \phi^{\text{align}} = 1 \leftrightarrow \text{align} \quad \phi^{\text{align}} = -1 \leftrightarrow \text{anti-align} \quad \phi^{\text{align}} = 0 \leftrightarrow \text{orthog}.$

Relative Alignment

Alignment a vector attached to link i with vector attached to j	
dimension	d=1
parameters	link indices i, j , attached vectors v, w
kin. map	$\phi_{iv jw}^{\mathrm{align}}(q) = (\phi_{jw}^{\mathrm{vec}})^{\!\top} \phi_{iv}^{\mathrm{vec}}$
Jacobian	$J_{iv jw}^{\mathrm{align}}(q) = (\phi_{jw}^{\mathrm{vec}})^{\!\top} J_{iv}^{\mathrm{vec}} + \phi_{iv}^{\mathrm{vec}}^{\!\top} J_{jw}^{\mathrm{vec}}$

Joint limits

Penetration of joint limits	
dimension	d=1
parameters	joint limits $q_{\mathrm{low}}, q_{\mathrm{hi}},$ margin m
kin. map	$\phi_{\text{limits}}(q) = \frac{1}{m} \sum_{i=1}^{n} [m - q_i + q_{\text{low}}]^+ + [m + q_i - q_{\text{hi}}]^+$
Jacobian	$ \boxed{ J_{\text{limits}}(q)_{1,i} = -\frac{1}{m}[m-q_i+q_{\text{low}}>0] + \frac{1}{m}[m+q_i-q_{\text{hi}}>0] } $

$$[x]^+ = x > 0$$
? $x : 0$ [···]: indicator function

Collision limits

Penetration of collision limits	
dimension	d=1
parameters	margin m
kin. map	$\phi_{\text{col}}(q) = \frac{1}{m} \sum_{k=1}^{K} [m - p_k^a - p_k^b]^+$
Jacobian	$J_{\text{col}}(q) = \frac{1}{m} \sum_{k=1}^{K} [m - p_k^a - p_k^b > 0]$
	$(-J_{p_{k}^{a}}^{pos} + J_{p_{k}^{b}}^{pos})^{ op} rac{p_{k}^{a} - p_{k}^{b}}{ p_{k}^{a} - p_{k}^{b} }$

A collision detection engine returns a set $\{(a,b,p^a,p^b)_{k=1}^K\}$ of potential collisions between link a_k and b_k , with nearest points p_k^a on a and p_k^b on b.

Center of gravity

Center of gravity of the whole kinematic structure	
dimension	d=3
parameters	(none)
kin. map	$\phi^{cog}(q) = \sum_{i} mass_{i} \; \phi^{pos}_{ic_{i}}$
Jacobian	$J^{\mathrm{cog}}(q) = \sum_{i} mass_{i} \ J^{pos}_{ic_{i}}$

 c_i denotes the center-of-mass of link i (in its own frame)

Homing

The joint angles themselves	
dimension	d = n
parameters	(none)
kin. map	$\phi_{qitself}(q) = q$
Jacobian	$J_{qitself}(q) = \mathbf{I}_n$

Example: Set the target $y^*=0$ and the precision ϱ very low \to this task describes posture comfortness in terms of deviation from the joints' zero position. In the classical view, it induces "nullspace motion".

Task variables – conclusions

- There is much space for creativity in defining task variables! Many are extensions of ϕ^{pos} and ϕ^{vec} and the Jacobians combine the basic Jacobians.
- What the right task variables are to design/describe motion is a very hard problem! In what task space do humans control their motion? Possible to learn from data ("task space retrieval") or perhaps via Reinforcement Learning.
- In practice: Robot motion design (including grasping) may require cumbersome hand-tuning of such task variables.