

Rigid body simulation

Once we consider an object with spatial extent, particle system simulation is no longer sufficient

Rigid body simulation

- Unconstrained system
 - no contact
- Constrained system
 - collision and contact

Problems

Performance is important!

Control is difficult!

Particle simulation

$$\mathbf{Y}(t) = \left[egin{array}{c} \mathbf{x}(t) \\ \mathbf{v}(t) \end{array}
ight]$$

Position in phase space

$$\dot{\mathbf{Y}}(t) = \begin{bmatrix} \mathbf{v}(t) \\ \mathbf{f}(t)/m \end{bmatrix}$$

Velocity in phase space

Translation

Position
Linear velocity
Mass
Linear momentum
Force

Rotation

Orientation
Angular velocity
Inertia tensor
Angular momentum
Torque

- Position and orientation
- Linear and angular velocity
- Mass and Inertia
- Force and torques
- Simulation

Position and orientation

Translation of the body

$$\mathbf{x}(t) = \left[\begin{array}{c} x \\ y \\ z \end{array} \right]$$

Rotation of the body

$$\mathbf{R}(t) = \begin{bmatrix} r_{xx} & r_{yx} & r_{zx} \\ r_{xy} & r_{yy} & r_{zy} \\ r_{xz} & r_{yz} & r_{zz} \end{bmatrix}$$

x(t) and R(t) are called spatial variables of a rigid body

Position and orientation World space Body space

Body space

Body space

A fixed and unchanged space where the shape of a rigid body is defined

The geometric center of the rigid body lies at the origin of the body space

Position and orientation

Use $\mathbf{x}(t)$ and $\mathbf{R}(t)$ to transform the body space into world space

What's the world coordinate of an arbitrary point \mathbf{r}_{0i} on the body?

 $r_i(t) = x(t) + R(t)r_{0i}$

World space

Position and orientation

- Assume the rigid body has uniform density, what is the physical meaning of $\mathbf{x}(t)$?
 - center of mass over time
- What is the physical meaning of **R**(*t*)?
 - it's a bit tricky

Position and orientation

- So **x**(*t*) and **R**(*t*) define the position and the orientation of the body at time *t*
- Next we need to define how the position and orientation change over time

Position and orientation

Consider the x-axis in body space, (1, 0, 0), what is the direction of this vector in world space at time t?

$$\mathbf{R}(t) \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{bmatrix}$$

which is the first column of $\mathbf{R}(t)$

 $\mathbf{R}(t)$ represents the directions of x, y, and z axes of the body space in world space at time t

- Position and orientation
- Linear and angular velocity
- Mass and Inertia
- Force and torques
- Simulation

Linear velocity

Since x(t) is the position of the center of mass in world space, x(t) is the velocity of the center of mass in world space

$$v(t) = \dot{x}(t)$$

Angular velocity

We describe that spin as a vector $\omega(t)$

Direction of $\omega(t)$?

Magnitude of $|\omega(t)|$?

Linear position and velocity are related by $v(t) = \frac{d}{dt}x(t)$

How are angular position (orientation) and velocity related?

Angular velocity

- If we freeze the position of the COM in space
 - then any movement is due to the body spinning about some axis that passes through the COM
 - Otherwise, the COM would itself be moving

Angular velocity

How are R(t) and $\omega(t)$ related?

Hint:

Consider a vector c(t) at time t specified in world space, how do we represent $\dot{\mathbf{c}}(t)$ in terms of $\omega(t)$

$$\begin{split} |\dot{\mathbf{c}}(t)| &= |\mathbf{b}||\omega(t)| = |\omega(t) \times \mathbf{b}| \\ \dot{\mathbf{c}}(t) &= \omega(t) \times \mathbf{b} = \omega(t) \times \mathbf{b} + \omega(t) \times \mathbf{a} \end{split}$$

$$\dot{\mathbf{c}}(t) = \omega(t) \times \mathbf{c}(t)$$

Angular velocity

Given the physical meaning of R(t), what does each column of $\mathbf{R}(t)$ mean?

At time *t*, the direction of x-axis of the rigid body in world space is the first column of R(t)

$$\begin{bmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{bmatrix}$$

At time *t*, what is the derivative of the first column of $\mathbf{R}(t)$?

$$\begin{bmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{bmatrix} = \omega(t) \times \begin{bmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{bmatrix}$$

Angular velocity

Consider two 3 by 1 vectors: **a** and **b**, the cross product of them is

$$\mathbf{a} \times \mathbf{b} = \begin{bmatrix} a_y b_z - b_y a_z \\ -a_x b_z + b_x a_z \\ a_x b_y - b_x a_y \end{bmatrix}$$

Given **a**, let's define **a*** to be a skew symmetric matrix

$$\left[\begin{array}{ccc} 0 & -a_z & a_y \\ a_z & 0 & -a_x \\ -a_y & a_x & 0 \end{array} \right]$$

$$\mathbf{a}^*\mathbf{b} = \left[\begin{array}{ccc} 0 & -a_z & a_y \\ a_z & 0 & -a_x \\ -a_y & a_x & 0 \end{array} \right] \left[\begin{array}{c} b_x \\ b_y \\ b_z \end{array} \right] = \mathbf{a} \times \mathbf{b}$$

Angular velocity

$$\dot{\mathbf{R}}(t) = \left[\begin{array}{c} \omega(t) \times \begin{pmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{array} \right) \quad \omega(t) \times \begin{pmatrix} r_{yx} \\ r_{yy} \\ r_{yz} \end{array} \right) \quad \omega(t) \times \begin{pmatrix} r_{zx} \\ r_{zy} \\ r_{zz} \end{array} \right]$$

This is the relation between angular velocity and the orientation, but it is too cumbersome

We can use a trick to simplify this expression

Angular velocity

$$\dot{\mathbf{R}}(t) = \begin{bmatrix} \omega(t)^{\bullet} \begin{pmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{pmatrix} & \omega(t)^{\bullet} \begin{pmatrix} r_{yx} \\ r_{yy} \\ r_{yz} \end{pmatrix} & \omega(t)^{\bullet} \begin{pmatrix} r_{zx} \\ r_{zy} \\ r_{zz} \end{pmatrix} \end{bmatrix}$$

$$= \omega(t)^{\bullet} \begin{bmatrix} r_{xx} \\ r_{xy} \\ r_{xz} \end{pmatrix} & r_{yy} \\ r_{yz} & r_{zz} \end{pmatrix} \begin{pmatrix} r_{zx} \\ r_{zy} \\ r_{zz} \end{pmatrix}$$

$$= \omega(t)^{*} \mathbf{R}(t)$$

Vector relation: $\dot{\mathbf{c}}(t) = \omega(t) \times \mathbf{c}(t)$ Matrix relation: $\dot{\mathbf{R}}(t) = \omega(t)^* \mathbf{R}(t)$

Perspective of particles

- Imagine a rigid body is composed of a large number of small particles
 - the particles are indexed from 1 to N
 - each particle has a constant location \mathbf{r}_{0i} in body space
 - the location of *i*-th particle in world space at time t is $r_i(t) = x(t) + R(t)r_{0i}$

Velocity of a particle

$$\dot{\mathbf{r}}(t) = \frac{d}{dt}\mathbf{r}(t) = \omega^* \mathbf{R}(t)\mathbf{r}_{0i} + \mathbf{v}(t)$$
$$= \omega^* (\mathbf{R}(t)\mathbf{r}_{0i} + \mathbf{x}(t) - \mathbf{x}(t)) + \mathbf{v}(t)$$
$$= \omega^* (\mathbf{r}_i(t) - \mathbf{x}(t)) + \mathbf{v}(t)$$

$$\dot{\mathbf{r}}_i(t) = \omega \times (\mathbf{r}_i(t) - \mathbf{x}(t)) + \mathbf{v}(t)$$

angular component linear component

Velocity of a particle

$$\dot{\mathbf{r}}_i(t) = \omega \times (\mathbf{r}_i(t) - \mathbf{x}(t)) + \mathbf{v}(t)$$

- Position and orientation
- Linear and angular velocity
- Mass and Inertia
- Force and torques
- Simulation

Mass

The mass of the i-th particle is m_i

$$Mass M = \sum_{i=1}^{N} m_i$$

Center of mass in world space $\frac{\sum m_i r_i(t)}{M}$

What about center of mass in body space? (0, 0, 0)

Inertia tensor

Inertia tensor describes <u>how the mass of a rigid body is distributed</u> relative to the center of mass

$$\mathbf{I} = \sum_{i} \begin{bmatrix} m_{i}(r_{iy}^{'2} + r_{iz}^{'2}) & -m_{i}r_{ix}^{'}r_{iy}^{'} & -m_{i}r_{ix}^{'}r_{iz}^{'} \\ -m_{i}r_{iy}^{'}r_{ix}^{'} & m_{i}(r_{ix}^{'2} + r_{iz}^{'2}) & -m_{i}r_{iy}^{'}r_{iz}^{'} \\ -m_{i}r_{iz}^{'}r_{ix}^{'} & -m_{i}r_{iz}^{'}r_{iy}^{'} & m_{i}(r_{ix}^{'2} + r_{iy}^{'2}) \end{bmatrix}$$

$$\mathbf{r}_i' = \mathbf{r}_i(t) - \mathbf{x}(t)$$

I(t) depends on the orientation of a body, but not the translation

For an actual implementation, we replace the finite sum with the integrals over a body's volume in world space

Center of mass

Proof that the center of mass at time t in world space is $\mathbf{x}(t)$

$$\frac{\sum m_i \mathbf{r}_i(t)}{M} =$$

= x(t)

Additionally,

$$\sum m_i(r_i(t)-x(t))=$$

=0

Inertia tensor

- Inertia tensors vary in world space over time
- But are **constant** in the body space
- Pre-compute the integral part in the body space to save time

Inertia tensor

Pre-compute Ibody that does not vary over time

$$\mathbf{I}(t) = \sum m_i \mathbf{r}_i'^T \mathbf{r}_i' \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} m_i \mathbf{r}_{ix}'^2 & m_i \mathbf{r}_{ix}' \mathbf{r}_{iy}' & m_i \mathbf{r}_{ix}' \mathbf{r}_{iz}' \\ m_i \mathbf{r}_{iy}' \mathbf{r}_{ix}' & m_i \mathbf{r}_{iy}'' & m_i \mathbf{r}_{iy}' \mathbf{r}_{iz}' \\ m_i \mathbf{r}_{iz}' \mathbf{r}_{ix}' & m_i \mathbf{r}_{iz}' \mathbf{r}_{iy}' & m_i \mathbf{r}_{iz}'^2 \end{bmatrix}$$

$$\mathbf{I} = \sum_{i} \begin{bmatrix} m_{i}(r_{iy}^{'2} + r_{iz}^{'2}) & -m_{i}r_{ix}^{'}r_{iy}^{'} & -m_{i}r_{ix}^{'}r_{iz}^{'} \\ -m_{i}r_{iy}^{'}r_{ix}^{'} & m_{i}(r_{ix}^{'2} + r_{iz}^{'2}) & -m_{i}r_{iy}^{'}r_{iz}^{'} \\ -m_{i}r_{iz}^{'}r_{ix}^{'} & -m_{i}r_{iz}^{'}r_{iy}^{'} & m_{i}(r_{ix}^{'2} + r_{iy}^{'2}) \end{bmatrix}$$

$$\mathbf{r}_i' = \mathbf{r}_i(t) - \mathbf{x}(t)$$

$$\mathbf{I}(t) = \mathbf{R}(t)\mathbf{I}_{body}\mathbf{R}(t)^T \qquad \qquad \mathbf{I}_{body} = \sum_i m_i ((\mathbf{r}_{0i}^T\mathbf{r}_{0i})\mathbf{1} - \mathbf{r}_{0i}\mathbf{r}_{0i}^T)$$

Approximate inertia tensor

- Bounding boxes
 - Pros: simple
 - Cons: inaccurate

Inertia tensor

Pre-compute Ibody that does not vary over time

$$\mathbf{I}(t) = \sum m_i \mathbf{r}_i'^T \mathbf{r}_i' \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} m_i \mathbf{r}_{ix}'^2 & m_i \mathbf{r}_{ix}' \mathbf{r}_{iy}' & m_i \mathbf{r}_{ix}' \mathbf{r}_{iz}' \\ m_i \mathbf{r}_{iy}' \mathbf{r}_{ix}' & m_i \mathbf{r}_{iy}'^2 & m_i \mathbf{r}_{iy}' \mathbf{r}_{iz}' \\ m_i \mathbf{r}_{iz}' \mathbf{r}_{ix}' & m_i \mathbf{r}_{iz}' \mathbf{r}_{iy}' & m_i \mathbf{r}_{iz}'^2 \end{bmatrix}$$

 $I(t) = \sum m_i((r_i^{\prime T} r_i^{\prime}) \mathbf{1} - r_i^{\prime} r_i^{\prime T})$

- $= \sum m_i ((R(t)r_{0i})^T (R(t)r_{0i})\mathbf{1} (R(t)r_{0i})(R(t)r_{0i})^T)$
- $= \sum_{i} m_i (r_0_i^T R(t)^T R(t) r_{0i} \mathbf{1} R(t) r_{0i} r_{0i}^T R(t)^T)$
- $= \sum m_i((r_{0i}^T r_{0i}) \mathbf{1} R(t) r_{0i} r_{0i}^T R(t)^T).$
- $= \sum m_i(R(t)(r_0_i^T r_{0i})R(t)^T \mathbf{1} R(t)r_{0i}r_0_i^T R(t)^T)$
- $= R(t) \left(\sum_{i} m_i ((r_{0i}^T r_{0i}) \mathbf{1} r_{0i} r_{0i}^T) \right) R(t)^T.$
- $\mathbf{I}(t) = \mathbf{R}(t)\mathbf{I}_{body}\mathbf{R}(t)^T \qquad \mathbf{I}_{body} = \sum_{i} m_i((\mathbf{r}_{0i}^T\mathbf{r}_{0i})\mathbf{1} \mathbf{r}_{0i}\mathbf{r}_{0i}^T)$

Approximate inertia tensor

- Point sampling
 - Pros: simple, fairly accurate, no B-rep needed.
 - Cons: expensive, requires volume test

Approximate inertia tensor

Green's theorem

$$\int_{\partial D} \mathbf{F} \cdot d\mathbf{s} = \int \int_{D} (\nabla \times \mathbf{F}) \cdot d\mathbf{a}$$

- Pros: simple, exact, no volumes needed
- Cons: require boundary representation

- Position and orientation
- Linear and angular velocity
- Mass and Inertia
- Force and torques
- Simulation

Force and torque

 $F_i(t)$ denotes the total force from external forces acting on the *i*-th particle at time t

$$\mathbf{F}(t) = \sum_{i} \mathbf{F}_{i}(t)$$

$$\tau(t) = \sum_{i} (\mathbf{r}_i(t) - \mathbf{x}(t)) \times \mathbf{F}_i(t)$$

Force and torque

- $\mathbf{F}(t)$ conveys no information about where the various forces acted on the body
- $\tau(t)$ contains the information about the distribution of the forces over the body
- Which one depends on the location of the particle relative to the center of mass?

Linear momentum

$$\mathbf{P}(t) = \sum_{i} m_{i} \dot{\mathbf{r}}_{i}(t)$$

$$= \sum_{i} m_{i} \mathbf{v}(t) + \omega(t) \times \sum_{i} m_{i} (\mathbf{r}_{i}(t) - \mathbf{x}(t))$$

$$= M \mathbf{v}(t)$$

Total linear moment of the rigid body is the same as if the body was simply a particle with mass M and velocity $\mathbf{v}(t)$

Derivative of momentum

Change in linear momentum is equivalent to the total forces acting on the rigid body

$$\dot{P}(t) = M \dot{v}(t) = F(t)$$

The relation between angular momentum and the total torque is analogous to the linear case

$$\dot{L}(t) = \tau(t)$$

Angular momentum

Similar to linear momentum, angular momentum is defined as

$$L(t) = I(t)\omega(t)$$

Does L(t) depend on the translational effect $\mathbf{x}(t)$? Does L(t) depend on the rotational effect $\mathbf{R}(t)$? What about $\mathbf{P}(t)$?

Derivative of momentum

Proof
$$\dot{\mathbf{L}}(t) = \tau(t) = \sum_{\mathbf{r}_i'} \mathbf{r}_i' \times \mathbf{F}_i$$

$$m_i \ddot{r}_i - \mathbf{F}_i = m_i (\dot{\mathbf{v}} - \dot{\mathbf{r}}_i'^* \omega - \mathbf{r}_i'^* \dot{\omega}) - \mathbf{F}_i = \mathbf{0}$$

$$\sum_{\mathbf{r}_i''} \mathbf{r}_i' \dot{\mathbf{v}} - \dot{\mathbf{r}}_i'^* \dot{\omega} - \mathbf{r}_i'^* \dot{\omega}) - \sum_{\mathbf{r}_i'} \mathbf{r}_i'^* \mathbf{F}_i = \mathbf{0}$$

$$- \left(\sum_{\mathbf{r}_i''} \dot{\mathbf{r}}_i'^* \dot{\mathbf{r}}_i'' \right) \omega - \left(\sum_{\mathbf{r}_i'} \mathbf{r}_i'^* \dot{\mathbf{r}}_i'' \right) \dot{\omega} = \tau$$

$$\sum_{\mathbf{r}_i''} \mathbf{r}_i'^* \mathbf{r}_i''^* = \sum_{\mathbf{r}_i'} m_i ((\mathbf{r}_i'^T \mathbf{r}_i') \mathbf{1} - \mathbf{r}_i' \mathbf{r}_i'^T) = \mathbf{I}(t)$$

$$- \left(\sum_{\mathbf{r}_i''} \dot{\mathbf{r}}_i'^* \dot{\mathbf{r}}_i'' \right) \omega + \mathbf{I}(t) \dot{\omega} = \tau$$

$$\dot{\mathbf{I}}(t) = \frac{d}{dt} \sum_{\mathbf{r}_i'} - m_i \mathbf{r}_i'^* \dot{\mathbf{r}}_i'' = \sum_{\mathbf{r}_i''} - m_i \dot{\mathbf{r}}_i'^* \dot{\mathbf{r}}_i'' \mathbf{r}_i''$$

$$\dot{\mathbf{I}}(t) \omega + \mathbf{I}(t) \dot{\omega} = \frac{d}{dt} (\mathbf{I}(t) \omega) = \dot{\mathbf{L}}(t) = \tau$$

- Position and orientation
- Linear and angular velocity
- Mass and Inertia
- Force and torques
- Simulation

Equation of motion

$$\mathbf{Y}(t) = \begin{bmatrix} \mathbf{x}(t) \\ \mathbf{R}(t) \\ \mathbf{P}(t) \\ \mathbf{L}(t) \end{bmatrix} \begin{array}{l} \text{position} \\ \text{orientation} \\ \text{linear momentum} \\ \text{angular momentum} \end{array}$$

$$\frac{d}{dt}\mathbf{Y}(t) = \begin{bmatrix} \mathbf{v}(t) \\ \omega(t)^* \mathbf{R}(t) \\ \mathbf{F}(t) \\ \tau(t) \end{bmatrix}$$

Constants: M and Ibody

$$\mathbf{v}(t) = \frac{\mathbf{P}(t)}{M}$$

$$\mathbf{I}(t) = \mathbf{R}(t)\mathbf{I}_{body}\mathbf{R}(t)^T$$

$$\omega(t) = \mathbf{I}(t)^{-1} \mathbf{L}(t)$$

Momentum vs. velocity

- Why do we use momentum in the phase space instead of velocity?
 - Because the relation of angular momentum and torque is simple
 - Because the angular momentum is constant when there is no torques acting on the object
 - Use linear momentum P(t) to be consistent with angular velocity and acceleration

Example:

1. compute the I_{body} in body space

1. compute the I_{body} in body space 2. rotation free movement 3. translation free movement

5.3 Rotation Free Movement of a Body

Now, let us consider some forces acting on the block of figure 8. Suppose that an external force E = (0, 0, f) acts on the body at points x(t) + (-3, 0, -2) and x(t) + (3, 0, -2). We would expect that this would cause the body to accelerate linearly, without accelerating angularly. The net force acting on the body is (0, 0, 2f), so the acceleration of the center of mass is

$$\frac{2}{\Lambda}$$

along the z axis. The torque due to the force acting at x(t) + (-3, 0, -2) is

$$((x(t) + \begin{pmatrix} -3 \\ 0 \\ -2 \end{pmatrix}) - x(t)) \times F = \begin{pmatrix} -3 \\ 0 \\ -2 \end{pmatrix} \times F$$

while the torque due to the force acting at x(t) + (3, 0, -2) is

$$(x(t) + \begin{pmatrix} 3 \\ 0 \\ -2 \end{pmatrix}) - x(t)) \times F = \begin{pmatrix} 3 \\ 0 \\ -2 \end{pmatrix} \times F.$$

The total torque τ is therefore

$$\tau = \begin{pmatrix} -3 \\ 0 \\ -2 \end{pmatrix} \times F + \begin{pmatrix} 3 \\ 0 \\ -2 \end{pmatrix} \times F = (\begin{pmatrix} -3 \\ 0 \\ -2 \end{pmatrix} + \begin{pmatrix} 3 \\ 0 \\ -2 \end{pmatrix}) \times F = \begin{pmatrix} 0 \\ 0 \\ 4 \end{pmatrix} \times F.$$

But this gives

$$\mathbf{r} = \begin{pmatrix} 0 \\ 0 \\ -\mathbf{q} \end{pmatrix} \times \begin{pmatrix} 0 \\ 0 \\ f \end{pmatrix} = \mathbf{0}.$$

5.4 Translation Free Movement of a Body

Suppose now that an external force $F_1 = (0, 0, f)$ acts on the body at point x(t) + (-3, 0, -2) and an external force $F_2 = (0, 0, -f)$ acts on the body at point x(t) + (3, 0, 2) (figure 9). Since $F_1 = -F_2$, the net force acting on the block is $F_1 + F_2 = \mathbf{0}$, so there is no acceleration of the center of mass. On the other hand, the net torque is

$$((x(t) + \begin{pmatrix} -3 \\ 0 \\ -2 \end{pmatrix}) - x(t)) \times F_1 +$$

$$((x(t) + \begin{pmatrix} 3 \\ 0 \\ 2 \end{pmatrix}) - x(t)) \times F_2 = \begin{pmatrix} -3 \\ 0 \\ -2 \end{pmatrix} \times \begin{pmatrix} 0 \\ 0 \\ f \end{pmatrix} + \begin{pmatrix} 3 \\ 0 \\ -2 \end{pmatrix} \times \begin{pmatrix} 0 \\ 0 \\ -f \end{pmatrix}$$

$$= \begin{pmatrix} 0 \\ 3f \\ 0 \end{pmatrix} + \begin{pmatrix} 0 \\ 3f \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 6f \\ 0 \end{pmatrix}.$$

$$(5-6)$$

Thus, the net torque is (0, 6f, 0), which is parallel to the y axis. The final result is that the forces acting on the block cause it to angularly accelerate about the y axis.

Suppose a force F acts on the block at the center of mass for 10 seconds. Since there is no torque acting on the block, the body will only acquire linear velocity **v** after 10 seconds. The kinetic energy will be

Now, consider the same force acting off-center to the body for 10 seconds. Since it is the same force, the velocity of the center of mass after 10 seconds is the same v. However, the block will also pick up some angular velocity ω . The kinetic energy will be $-\frac{1}{2}M\,v^Tv+\frac{1}{2}\omega^TI\omega$

If identical forces push the block in both cases, how can the energy of the block be different?

Notes on implementation

- Using quaternion instead of transformation matrix
 - more compact representation
 - less numerical drift

Quaternion

$$\mathbf{q}(t) = \left[\begin{array}{c} w \\ x \\ y \\ z \end{array} \right]$$

$$\dot{\mathbf{q}}(t) = \frac{1}{2} \begin{bmatrix} 0 \\ \omega(t) \end{bmatrix} \mathbf{q}(t)$$

quaternion multiplication

Equation of motion

$$\mathbf{Y}(t) = \begin{bmatrix} \mathbf{x}(t) \\ \mathbf{q}(t) \\ \mathbf{P}(t) \\ \mathbf{L}(t) \end{bmatrix} \begin{array}{ll} \text{position} \\ \text{orientation} \\ \text{linear momentum} \\ \text{angular momentum} \\ \end{bmatrix} \frac{d}{dt} \mathbf{Y}(t) = \begin{bmatrix} \mathbf{v}(t) \\ \frac{1}{2} \begin{bmatrix} 0 \\ \omega(t) \\ \mathbf{F}(t) \\ \tau(t) \end{bmatrix} \mathbf{q}(t) \\ \end{bmatrix}$$

Constants: M and Ibody

$$\mathbf{v}(t) = \frac{\mathbf{P}(t)}{M}$$

$$\mathbf{I}(t) = \mathbf{R}(t)\mathbf{I}_{body}\mathbf{R}(t)^T$$

$$\omega(t) = \mathbf{I}(t)^{-1} \mathbf{L}(t)$$

Exercise

Consider a 3D sphere with radius 1m, mass 1kg, and inertia I_{body} . The initial linear and angular velocity are both zero. The initial position and the initial orientation are \mathbf{x}_0 and \mathbf{R}_0 . The forces applied on the sphere include gravity (g) and an initial push \mathbf{F} applied at point \mathbf{p} . Note that \mathbf{F} is only applied for one time step at t_0 . If we use Explicit Euler method with time step h to integrate , what are the position and the orientation of the sphere at t_2 ? Use the actual numbers defined as below to compute your solution (except for g and h).

$$\mathbf{x}_0 = (0, 0, 0) \qquad \mathbf{p} = (-1, 0, 0)$$

$$\mathbf{R}_0 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \qquad \mathbf{m} = 1$$

$$\mathbf{I}_{body} = \begin{pmatrix} 2/5 & 0 & 0 \\ 0 & 2/5 & 0 \\ 0 & 0 & 2/5 \end{pmatrix}$$