

Lecture «Robot Dynamics»: Kinematics 2

151-0851-00 V

lecture: CAB G11 Tuesday 10:15 – 12:00, every week

exercise: HG E1.2 Wednesday 8:15 – 10:00, according to schedule (about every 2nd week)

Marco Hutter, Roland Siegwart, and Thomas Stastny

19.09.2017	Intro and Outline	Course Introduction; Recapitulation Position, Linear Velocity			
26.09.2017	Kinematics 1	Rotation and Angular Velocity; Rigid Body Formulation, Transformation	26.09.2017	Exercise 1a	Kinematics Modeling the ABB arm
03.10.2017	Kinematics 2	Kinematics of Systems of Bodies; Jacobians	03.10.2017	Exercise 1b	Differential Kinematics of the ABB arm
10.10.2017	Kinematics 3	Kinematic Control Methods: Inverse Differential Kinematics, Inverse Kinematics; Rotation Error; Multi-task Control	10.10.2017	Exercise 1c	Kinematic Control of the ABB Arm
17.10.2017	Dynamics L1	Multi-body Dynamics	17.10.2017	Exercise 2a	Dynamic Modeling of the ABB Arm
24.10.2017	Dynamics L2	Floating Base Dynamics	24.10.2017		
31.10.2017	Dynamics L3	Dynamic Model Based Control Methods	31.10.2017	Exercise 2b	Dynamic Control Methods Applied to the ABB arm
07.11.2017	Legged Robot	Dynamic Modeling of Legged Robots & Control	07.11.2017	Exercise 3	Legged robot
14.11.2017	Case Studies 1	Legged Robotics Case Study	14.11.2017		
21.11.2017	Rotorcraft	Dynamic Modeling of Rotorcraft & Control	21.11.2017	Exercise 4	Modeling and Control of Multicopter
28.11.2017	Case Studies 2	Rotor Craft Case Study	28.11.2017		
05.12.2017	Fixed-wing	Dynamic Modeling of Fixed-wing & Control	05.12.2017	Exercise 5	Fixed-wing Control and Simulation
12.12.2017	Case Studies 3	Fixed-wing Case Study (Solar-powered UAVs - AtlantikSolar, Vertical Take-off and Landing UAVs - Wingtra)			
19.12.2017	Summery and Outlook	Summery; Wrap-up; Exam		Pohot Dynamica	(inametics 2 26.00.2017 2

Last Time: Position Parameterization

Rotation Parameterization

Euler Angles

Consecutive elementary rotations

Three elementary rotations

ZYZ and ZXZ: proper Euler angles

ZYX: Tait-Bryan angles

XYZ: Cardan angles

From Euler Angles to Rotation Matrix ZYZ example

$$\mathbf{C}_{\mathcal{A}\mathcal{D}} = \mathbf{C}_{\mathcal{A}\mathcal{D}} \left(\chi_{R,eulerZYZ} \right) = \mathbf{C}_{\mathcal{A}\mathcal{B}} \left(z_1 \right) \mathbf{C}_{\mathcal{B}\mathcal{C}} \left(y \right) \mathbf{C}_{\mathcal{C}\mathcal{D}} \left(z_2 \right)$$

From Rotation Matrix to Euler Angles ZYZ example

A rotation matrix has the following form

$$\mathbf{C}_{\mathcal{A}\mathcal{D}} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix}$$

As a function of ZYZ Euler Angles, we found

$$\mathbf{C}_{\mathcal{A}\mathcal{D}} = \begin{bmatrix} c_y c_{z_1} c_{z_2} - s_{z_1} s_{z_2} & -c_{z_2} s_{z_1} - c_y c_{z_1} s_{z_2} & c_{z_1} s_y \\ c_{z_1} s_{z_2} + c_y c_{z_2} s_{z_1} & c_{z_1} c_{z_2} - c_y s_{z_1} s_{z_2} & s_y s_{z_1} \\ -c_{z_2} s_y & s_y s_{z_2} & c_y \end{bmatrix}$$

Euler Angles Rotation Matrix ZYX example

Rotation parameters

$$\chi_{R,eulerZYX} = \begin{pmatrix} z \\ y \\ x \end{pmatrix}$$

$$\mathbf{C}_{\mathcal{A}\mathcal{D}} = \mathbf{C}_{\mathcal{A}\mathcal{B}}(z)\mathbf{C}_{\mathcal{B}}(y)\mathbf{C}_{\mathcal{C}\mathcal{D}}(x) \Rightarrow \mathcal{A}\mathbf{r} = \mathbf{C}_{\mathcal{A}\mathcal{D}\mathcal{D}}\mathbf{r} \\
= \begin{bmatrix} \cos z & -\sin z & 0 \\ \sin z & \cos z & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos y & 0 & \sin y \\ 0 & 1 & 0 \\ -\sin y & 0 & \cos y \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos x & -\sin x \\ 0 & \sin x & \cos x \end{bmatrix} \\
= \begin{bmatrix} c_y c_z & c_z s_x s_y - c_x s_z & s_x s_z + c_x c_z s_y \\ c_y s_z & c_x c_z + s_x s_y s_z & c_x s_y s_z - c_z s_x \\ -s_y & c_y s_x & c_x c_y \end{bmatrix}.$$

Euler Angles from Rotation matrix

$$\chi_{R,eulerZYX} = \begin{pmatrix} z \\ y \\ x \end{pmatrix} = \begin{pmatrix} atan2 (c_{21}, c_{11}) \\ atan2 (-c_{31}, \sqrt{c_{32}^2 + c_{33}^2}) \\ atan2 (c_{32}, c_{33}) \end{pmatrix}$$

Angle Axis and Rotation Vector

Angle axis parameterize the rotation by:

Rotation vector (aka Euler vectors)

Use unit-rotations to align z axis with n Idea for the proof:

- Rotate with angle θ around \mathbf{n}
- Use unit-rotations to rotate back [Robotics – Modelling, Planning and Control (Siciliano), p.53]

Rotation matrix is given by:

$$\mathbf{C}_{\mathcal{A}\mathcal{B}}(\theta, \mathbf{n}) = \cos(\theta)\mathbf{I}_{3\times 3} - \sin(\theta)[\mathbf{n}]_{\times} + (1 - \cos(\theta))\mathbf{n}\mathbf{n}^{T}$$

$$\mathbf{C}_{\mathcal{A}\mathcal{B}} = \begin{bmatrix} n_x^2(1 - c_{\theta}) + c_{\theta} & n_x n_y (1 - c_{\theta}) - n_z s_{\theta} & n_x n_z (1 - c_{\theta}) + n_y s_{\theta} \\ n_x n_y (1 - c_{\theta}) + n_z s_{\theta} & n_y^2 (1 - c_{\theta}) + c_{\theta} & n_y n_z (1 - c_{\theta}) - n_x s_{\theta} \\ n_x n_z (1 - c_{\theta}) - n_y s_{\theta} & n_y n_z (1 - c_{\theta}) + n_x s_{\theta} & n_z^2 (1 - c_{\theta}) + c_{\theta} \end{bmatrix}$$

Parameters from rotation matrix

$$\theta = \cos^{-1}\left(\frac{c_{11} + c_{22} + c_{33} - 1}{2}\right)$$

$$\frac{1}{2} + \frac{c_{32} - c_{23}}{2}$$

$$\mathbf{n} = \frac{1}{2sin(\theta)} \begin{pmatrix} c_{32} - c_{23} \\ c_{13} - c_{31} \\ c_{21} - c_{12} \end{pmatrix}$$

Unit Quaternions

Rotation parameterization w/o singularity problem

Unit Quaternions ⇔ Rotation matrix

Rotation matrix from unit quaternion

$$\mathbf{C}_{\mathcal{A}\mathcal{D}} = \mathbb{I}_{3\times3} + 2\xi_0 \left[\check{\boldsymbol{\xi}} \right]_{\times}^{\times} + 2 \left[\check{\boldsymbol{\xi}} \right]_{\times}^{2} = \left(2\xi_0^2 - 1 \right) \mathbb{I}_{3\times3} + 2\xi_0 \left[\check{\boldsymbol{\xi}} \right]_{\times}^{\times} + 2\check{\boldsymbol{\xi}}\check{\boldsymbol{\xi}}^{T}$$

$$= \begin{bmatrix} \xi_0^2 + \xi_1^2 - \xi_2^2 - \xi_3^2 & 2\xi_1\xi_2 - 2\xi_0\xi_3 & 2\xi_0\xi_2 + 2\xi_1\xi_3 \\ 2\xi_0\xi_3 + 2\xi_1\xi_2 & \xi_0^2 - \xi_1^2 + \xi_2^2 - \xi_3^2 & 2\xi_2\xi_3 - 2\xi_0\xi_1 \\ 2\xi_1\xi_3 - 2\xi_0\xi_2 & 2\xi_0\xi_1 + 2\xi_2\xi_3 & \xi_0^2 - \xi_1^2 - \xi_2^2 + \xi_3^2 \end{bmatrix}.$$

 Unit quaternions from rotation matrix

$$\chi_{R,quat} = \xi_{AD} = \frac{1}{2} \begin{pmatrix} \sqrt{c_{11} + c_{22} + c_{33} + 1} \\ sgn(c_{32} - c_{23})\sqrt{c_{11} - c_{22} - c_{33} + 1} \\ sgn(c_{13} - c_{31})\sqrt{c_{22} - c_{33} - c_{11} + 1} \\ sgn(c_{21} - c_{12})\sqrt{c_{33} - c_{11} - c_{22} + 1} \end{pmatrix}$$

Quiz

Rotation matrix

EulerZYX

$$\chi_{R,eulerZYX} = \begin{pmatrix} z \\ y \\ x \end{pmatrix} = \begin{pmatrix} atan2(c_{21}, c_{11}) \\ atan2(-c_{31}, \sqrt{c_{32}^2 + c_{33}^2}) \\ atan2(c_{32}, c_{33}) \end{pmatrix}$$

Angle Axis

$$\theta = \cos^{-1}\left(\frac{c_{11} + c_{22} + c_{33} - 1}{2}\right)$$
$$\mathbf{n} = \frac{1}{2\sin(\theta)} \begin{pmatrix} c_{32} - c_{23} \\ c_{13} - c_{31} \\ c_{21} - c_{12} \end{pmatrix}$$

Quaternions

$$\chi_{R,quat} = \frac{1}{2} \begin{pmatrix} \sqrt{c_{11} + c_{22} + c_{33} + 1} \\ sgn(c_{32} - c_{23})\sqrt{c_{11} - c_{22} - c_{33} + 1} \\ sgn(c_{13} - c_{31})\sqrt{c_{22} - c_{33} - c_{11} + 1} \\ sgn(c_{21} - c_{12})\sqrt{c_{33} - c_{11} - c_{22} + 1} \end{pmatrix}$$

Quiz

Rotation matrix

$$\mathbf{C}_{\mathcal{AB}} = \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1/2 & -\sqrt{3}/2 \\ 0 & \sqrt{3}/2 & 1/2 \end{vmatrix}$$

EulerZYX

$$\chi_{R,eulerZYX} = \begin{pmatrix} z \\ y \\ x \end{pmatrix} = \begin{pmatrix} atan2 \left(c_{21}, c_{11} \right) \\ atan2 \left(-c_{31}, \sqrt{c_{32}^2 + c_{33}^2} \right) \\ atan2 \left(c_{32}, c_{33} \right) \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ atan2 \left(\sqrt{3} / 2, 1 / 2 \right) \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 60^{\circ} \end{pmatrix}$$

Angle Axis

$$\theta = \cos^{-1}\left(\frac{c_{11} + c_{22} + c_{33} - 1}{2}\right) = \cos^{-1}\left(\frac{1 + 1/2 + 1/2 - 1}{2}\right) = \cos^{-1}\left(1/2\right) = 60^{\circ}$$

$$\mathbf{n} = \frac{1}{2\sin(\theta)} \begin{pmatrix} c_{32} - c_{23} \\ c_{13} - c_{31} \\ c_{21} - c_{12} \end{pmatrix} = \frac{1}{2\sin(60^{\circ})} \begin{pmatrix} \sqrt{3}/2 - (-\sqrt{3}/2) \\ 0 - 0 \\ 0 - 0 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$

Quaternions

$$\chi_{R,quat} = \frac{1}{2} \begin{pmatrix} \sqrt{c_{11} + c_{22} + c_{33} + 1} \\ sgn(c_{32} - c_{23})\sqrt{c_{11} - c_{22} - c_{33} + 1} \\ sgn(c_{13} - c_{31})\sqrt{c_{22} - c_{33} - c_{11} + 1} \\ sgn(c_{21} - c_{12})\sqrt{c_{33} - c_{11} - c_{22} + 1} \end{pmatrix}$$

$$\chi_{R,quat} = \frac{1}{2} \begin{pmatrix} \sqrt{c_{11} + c_{22} + c_{33} + 1} \\ sgn(c_{32} - c_{23})\sqrt{c_{11} - c_{22} - c_{33} + 1} \\ sgn(c_{13} - c_{31})\sqrt{c_{22} - c_{33} - c_{11} + 1} \\ sgn(c_{21} - c_{12})\sqrt{c_{33} - c_{11} - c_{22} + 1} \end{pmatrix} \qquad \xi_{\mathcal{AB}} = \frac{1}{2} \begin{pmatrix} \sqrt{1 + 1/2 + 1/2 + 1} \\ \sqrt{1 - 1/2 - 1/2 + 1} \\ \sqrt{1/2 - 1 - 1/2 + 1} \\ \sqrt{1/2 - 1 - 1/2 + 1} \end{pmatrix} = \frac{1}{2} \begin{pmatrix} \sqrt{3} \\ 1 \\ 0 \\ 0 \end{pmatrix} \qquad \xi = \sin\left(\frac{\theta}{2}\right) \mathbf{n}$$

Unit QuaternionsAlgebra

- Product of quaternions
 - Given two quaternions **q** and **p**, the product is defined as

$$\begin{aligned} \mathbf{q} \otimes \mathbf{p} &= (q_0 + q_1 \mathbf{i} + q_2 \mathbf{j} + q_3 \mathbf{k})(p_0 + p_1 \mathbf{i} + p_2 \mathbf{j} + p_3 \mathbf{k}) \\ &= q_0 p_0 + q_0 p_1 \mathbf{i} + q_0 p_2 \mathbf{j} + q_0 p_3 \mathbf{k} \\ &+ q_1 p_0 \mathbf{i} + q_1 p_1 \mathbf{i} \mathbf{i} + q_1 p_2 \mathbf{i} \mathbf{j} + q_1 p_3 \mathbf{i} \mathbf{k} \\ &+ q_2 p_0 \mathbf{j} + q_2 p_1 \mathbf{j} \mathbf{i} + q_2 p_2 \mathbf{j} \mathbf{j} + q_2 p_3 \mathbf{j} \mathbf{k} \\ &+ q_3 p_0 \mathbf{k} + q_3 p_1 \mathbf{k} \mathbf{i} + q_3 p_2 \mathbf{k} \mathbf{j} + q_3 p_3 \mathbf{k} \mathbf{k} \end{aligned}$$

$$= q_0 p_0 - q_1 p_1 - q_2 p_2 - q_3 p_3 \\ &+ (q_0 p_1 + q_1 p_0 + q_2 p_3 - q_3 p_2) \mathbf{i} \\ &+ (q_0 p_2 - q_1 p_3 + q_2 p_0 + q_3 p_1) \mathbf{j} \\ &+ (q_0 p_3 + q_1 p_2 - q_2 p_1 + q_3 p_0) \mathbf{k} \end{aligned}$$

$$= \begin{bmatrix} q_0 & -q_1 & -q_2 & -q_3 \\ q_2 & q_3 & q_0 & -q_1 \\ q_3 & -q_2 & q_1 & q_0 \end{bmatrix} \begin{pmatrix} p_0 \\ p_1 \\ p_2 \\ p_3 \end{pmatrix} = \underbrace{\begin{bmatrix} q_0 & -\mathbf{q}^T \\ \mathbf{q} & q_0 \mathbf{I} + [\mathbf{q}] \\ \mathbf{q} & q_0 \mathbf{I} + [\mathbf{q}] \\ \mathbf{p} & = \mathbf{M}_I(\mathbf{q}) \mathbf{p} \end{aligned}}_{=:\mathbf{M}_I(\mathbf{q})} \mathbf{p}$$

$$= \begin{bmatrix} p_0 & -p_1 & -p_2 & -p_3 \\ p_1 & p_0 & p_3 & -p_2 \\ p_2 & -p_3 & p_0 & p_1 \\ p_3 & p_2 & -p_1 & p_0 \end{bmatrix} \begin{pmatrix} q_0 \\ q_1 \\ q_2 \\ q_3 \end{pmatrix} = \underbrace{\begin{bmatrix} p_0 & -\mathbf{p}^T \\ \mathbf{p} & p_0 \mathbf{I} - [\mathbf{p}] \\ \mathbf{p} & p_0 \mathbf{I} - [\mathbf{p}] \\ \mathbf{p} & = \mathbf{M}_I(\mathbf{p}) \mathbf{q} \end{bmatrix}}_{=:\mathbf{M}_I(\mathbf{p})} \mathbf{q} = \mathbf{M}_I(\mathbf{p}) \mathbf{q}$$

Hamiltonian convention

$$\xi = \xi_0 + \xi_1 i + \xi_2 j + \xi_3 k$$

$$i^2 = j^2 = k^2 = ijk = -1$$

$$ij = -ji = -ijk^2 = k$$

$$jk = -kj = i$$

$$ki = -ik = j$$

Unit Quaternions

Rotating a vector

Unit QuaternionsRotating a vector

- Proof (see Quaternion Kinematics by Joan Solà on lecture homepage)
 - Decompose vector in parallel and orthogonal part to get vector rotation formula

$$\mathbf{x}' = \mathbf{x}_{||} + \mathbf{x}_{\perp} \cos \phi + (\mathbf{u} \times \mathbf{x}) \sin \phi$$

Show that equation above does exactly the same

$$\begin{aligned} \mathbf{x} &= \mathbf{x}_{||} + \mathbf{x}_{\perp} \\ \mathbf{x}_{||} &= \mathbf{u} \, \mathbf{u}^{\top} \, \mathbf{x} \\ \mathbf{x}_{\perp} &= \mathbf{x} - \mathbf{u} \, \mathbf{u}^{\top} \, \mathbf{x} \end{aligned}$$

Quiz 2

- Given a vector in \mathcal{A} frame $\mathcal{A}^{\mathbf{r}} = \begin{bmatrix} 1 \\ 1 \\ 0 \end{bmatrix}$
- Rotate this to B frame using quaternions

Unit Quaternion

Derivation of rotation matrix

• Derivation of rotation matrix ($\zeta = \zeta_{BI}$):

$$p(_B r) = \zeta \otimes p(_I r) \otimes \zeta^T = M_l(\zeta) M_r(\zeta^T) \begin{pmatrix} 0 \\ I r \end{pmatrix}$$

$$\bullet \begin{pmatrix} 0 \\ {}_{B}\boldsymbol{r} \end{pmatrix} = \begin{bmatrix} \zeta_{0} & -\boldsymbol{\xi}^{T} \\ \boldsymbol{\xi} & \zeta_{0}\boldsymbol{I} + [\boldsymbol{\xi}]_{\times} \end{bmatrix} \begin{bmatrix} \zeta_{0} & \boldsymbol{\xi}^{T} \\ -\boldsymbol{\xi} & \zeta_{0}\boldsymbol{I} + [\boldsymbol{\xi}]_{\times} \end{bmatrix} \begin{pmatrix} 0 \\ {}_{I}\boldsymbol{r} \end{pmatrix}$$

•
$$C(\zeta) = (2\zeta_0^2 - 1)I + 2\zeta_0[\check{\zeta}]_{\downarrow} + 2\check{\zeta}\check{\zeta}^T$$

$$M_{r}(\zeta) = \begin{bmatrix} \zeta_{0} & -\xi^{T} \\ \xi & \zeta_{0}I - [\xi]_{\times} \end{bmatrix}$$
$$[\xi^{T}]_{\times} = -[\xi]_{\times}$$
$$\zeta^{-1} = \zeta^{T} = \begin{pmatrix} \zeta_{0} \\ -\xi \end{pmatrix}$$

Unit Quaternions ⇔ Rotation matrix

Rotation matrix from unit quaternion

$$\mathbf{C}_{\mathcal{A}\mathcal{D}} = \mathbb{I}_{3\times3} + 2\xi_0 \left[\check{\boldsymbol{\xi}} \right]_{\times}^{\times} + 2 \left[\check{\boldsymbol{\xi}} \right]_{\times}^{2} = \left(2\xi_0^2 - 1 \right) \mathbb{I}_{3\times3} + 2\xi_0 \left[\check{\boldsymbol{\xi}} \right]_{\times}^{\times} + 2\check{\boldsymbol{\xi}}\check{\boldsymbol{\xi}}^{T}$$

$$= \begin{bmatrix} \xi_0^2 + \xi_1^2 - \xi_2^2 - \xi_3^2 & 2\xi_1\xi_2 - 2\xi_0\xi_3 & 2\xi_0\xi_2 + 2\xi_1\xi_3 \\ 2\xi_0\xi_3 + 2\xi_1\xi_2 & \xi_0^2 - \xi_1^2 + \xi_2^2 - \xi_3^2 & 2\xi_2\xi_3 - 2\xi_0\xi_1 \\ 2\xi_1\xi_3 - 2\xi_0\xi_2 & 2\xi_0\xi_1 + 2\xi_2\xi_3 & \xi_0^2 - \xi_1^2 - \xi_2^2 + \xi_3^2 \end{bmatrix}.$$

 Unit quaternions from rotation matrix

$$\chi_{R,quat} = \xi_{AD} = \frac{1}{2} \begin{pmatrix} \sqrt{c_{11} + c_{22} + c_{33} + 1} \\ sgn(c_{32} - c_{23})\sqrt{c_{11} - c_{22} - c_{33} + 1} \\ sgn(c_{13} - c_{31})\sqrt{c_{22} - c_{33} - c_{11} + 1} \\ sgn(c_{21} - c_{12})\sqrt{c_{33} - c_{11} - c_{22} + 1} \end{pmatrix}$$

Unit Quaternion

Link to angle axis

- Given the rotation matrix $C(\zeta) = (2\zeta_0^2 1)I + 2\zeta_0[\xi]_{\times} + 2\xi \xi^T$
- Use this with the angle axis representation
 - $\zeta_0 = \cos\left(\frac{\theta}{2}\right)$
 - $\check{\boldsymbol{\zeta}} = \sin\left(\frac{\theta}{2}\right)\mathbf{n}$

$$\mathcal{C}(\zeta(\theta, \mathbf{n})) = \left(2\cos^2\left(\frac{\theta}{2}\right) - 1\right)\mathbf{I} + 2\cos\left(\frac{\theta}{2}\right)\sin\left(\frac{\theta}{2}\right)[\mathbf{n}]_{\times} + 2\sin^2\left(\frac{\theta}{2}\right)\mathbf{n}\mathbf{n}^T$$

$$= \cos(\theta)\mathbf{I} + \sin(\theta)[\mathbf{n}]_{\times} + (\mathbf{1} - \cos(\theta))\mathbf{n}\mathbf{n}^T$$
Rodrigues' Formula

Quiz 3: Get Rotation Matrix from Quaternion

• Rotation matrix $C_{AC} = ?$

$$\xi_{BC} =$$

Time Derivatives and Rotational Velocity

- What is the relation $\omega_{\mathcal{A}\mathcal{D}} \Leftrightarrow \dot{\chi}_{\mathcal{A}\mathcal{D}}$
- Analog to linear velocity: Find ${f E}_R(m{\chi}_R)$, s.t. $_{\cal A}m{\omega}_{{\cal A}{\cal B}}={f E}_R(m{\chi}_R)\cdot\dot{m{\chi}}_R$

Time Derivatives and Rotational Velocity

ZYX example

Derivative Angle Axis, Rotation Vector, Quaternions

⇔ Angular Velocity

 $_{\mathcal{A}}oldsymbol{\omega}_{\mathcal{A}\mathcal{B}}=\mathbf{E}_{R}(oldsymbol{\chi}_{R})\cdot\dot{oldsymbol{\chi}}_{R}$

Angle Axis

$$\mathbf{E}_{R,angleaxis} = \begin{bmatrix} \mathbf{n} & \sin \theta \mathbb{I}_{3 \times 3} + (1 - \cos \theta) [\mathbf{n}]_{\times} \end{bmatrix}$$

$$\mathbf{E}_{R,angleaxis}^{-1} = \begin{bmatrix} \mathbf{n}^T \\ -\frac{1}{2} \frac{\sin \theta}{1 - \cos \theta} \left[\mathbf{n} \right]_{\times}^2 - \frac{1}{2} \left[\mathbf{n} \right]_{\times} \end{bmatrix}$$

Rotation Vector

$$\mathbf{E}_{R,rotationvector} = \left[\mathbb{I}_{3\times3} + \left[\boldsymbol{\varphi} \right]_{\times} \left(\frac{1 - \cos \|\boldsymbol{\varphi}\|}{\|\boldsymbol{\varphi}\|^2} \right) + \left[\boldsymbol{\varphi} \right]_{\times}^2 \left(\frac{\|\boldsymbol{\varphi}\| - \sin \|\boldsymbol{\varphi}\|}{\|\boldsymbol{\varphi}\|^3} \right) \right]$$

$$\mathbf{E}_{R,rotationvector}^{-1} = \left[\mathbb{I}_{3\times3} - \frac{1}{2} \left[\boldsymbol{\varphi} \right]_{\times} + \left[\boldsymbol{\varphi} \right]_{\times}^{2} \frac{1}{\|\boldsymbol{\varphi}\|^{2}} \left(1 - \frac{\|\boldsymbol{\varphi}\|}{2} \frac{\sin \|\boldsymbol{\varphi}\|}{1 - \cos \|\boldsymbol{\varphi}\|} \right) \right]$$

Quaternion

$$\mathbf{E}_{R,quat} = 2\mathbf{H}(\boldsymbol{\xi}),$$
$$\mathbf{E}_{R,quat}^{-1} = \frac{1}{2}\mathbf{H}(\boldsymbol{\xi})^{T}$$

with

$$\mathbf{H}(\boldsymbol{\xi}) = \begin{bmatrix} -\check{\boldsymbol{\xi}} & [\check{\boldsymbol{\xi}}]_{\times} + \xi_0 \mathbb{I}_{3\times 3} \end{bmatrix} \in \mathbb{R}^{3\times 4}$$

$$= \begin{bmatrix} -\xi_1 & \xi_0 & -\xi_3 & \xi_2 \\ -\xi_2 & \xi_3 & \xi_0 & -\xi_1 \\ -\xi_3 & -\xi_2 & \xi_1 & \xi_0 \end{bmatrix}.$$

Position and Orientation of a Single Body

Position vector:

$$\mathbf{r}_{e} = \mathbf{r}_{e}(\mathbf{\chi}) \in \mathbb{R}^{3}$$

$$\chi_{Pc} = \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

$$oldsymbol{\chi}_{Pz} = egin{pmatrix}
ho \ heta \ z \end{pmatrix}$$

$$\chi_{Ps} = \begin{pmatrix} r \\ \theta \\ \phi \end{pmatrix}$$

$$\phi_e = \phi_e \left(\chi_R \right) \in SO(3)$$

$$\mathbf{C}_{\mathcal{A}\!\mathcal{B}} = egin{bmatrix} _{\mathcal{A}}\mathbf{e}_{x}^{\mathcal{B}} & _{\mathcal{A}}\mathbf{e}_{z}^{\mathcal{B}} \end{bmatrix}$$

$$\chi_{R,eulerZYX} = \begin{pmatrix} z \\ y \\ x \end{pmatrix}$$

$$oldsymbol{\chi}_{R,quat} = oldsymbol{\xi} = egin{pmatrix} \xi_0 \ \check{oldsymbol{\xi}} \end{pmatrix}$$

ETH zürich

Mini-Introduction to Multi-body Kinematics

151-0851-00 V

lecture: CAB G11 Tuesday 10:15 – 12:00, every week

exercise: HG E1.2 Wednesday 8:15 – 10:00, according to schedule (about every 2nd week)

Marco Hutter, Roland Siegwart, and Thomas Stastny

ABB

Classical Serial Kinematic Linkages Generalized robot arm

- n_j joints
 - revolute (1DOF)
 - prismatic (1DOF)
- $n_l = n_j + 1$ links
 - n_j moving links
 - 1 fixed link

Aug

Configuration ParametersGeneralized coordinates

Generalized coordinates

A set of scalar parameters **q** that describe the robot's configuration

- Must be complete
- (Must be independent)=> minimal coordinates
- Is not unique

$$\mathbf{q} = \begin{pmatrix} q_1 \\ \vdots \\ q_{n_j} \end{pmatrix} \in \mathbb{R}^{n_j}$$

Degrees of Freedom

Nr of minimal coordinates

Forward Kinematics

End-effector configuration as a function of generalized coordinates

$$\boldsymbol{\chi}_{e} = \boldsymbol{\chi}_{e}\left(\mathbf{q}
ight) \in \mathbb{R}^{n_{e}}$$

For multi-body system, use transformation matrices

$$\mathbf{T}_{\mathcal{I}\mathcal{E}}(\mathbf{q}) = \mathbf{T}_{\mathcal{I}0} \cdot \left(\prod_{k=1}^{n_j} \mathbf{T}_{k-1,k}(q_k) \right) \cdot \mathbf{T}_{n_j\mathcal{E}} = \begin{bmatrix} \mathbf{C}_{\mathcal{I}\mathcal{E}}(\mathbf{q}) & \mathbf{I}_{IE}(\mathbf{q}) \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

 Note: depending on the selected end-effector parameterization, it is not possible to analytically write down end-effector parameters!

Forward Kinematics

Simple example

• What is the end-effector configuration as a function of generalized coordinates?

$$\begin{split} \mathbf{T}_{IE} &= \mathbf{T}_{I0} \cdot \mathbf{T}_{01} \cdot \mathbf{T}_{12} \cdot \mathbf{T}_{23} \cdot \mathbf{T}_{3E} \\ &= \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_1 & 0 & s_1 & 0 \\ 0 & 1 & 0 & 0 \\ -s_1 & 0 & c_1 & l_0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_2 & 0 & s_2 & 0 \\ 0 & 1 & 0 & 0 \\ -s_2 & 0 & c_2 & l_1 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_3 & 0 & s_3 & 0 \\ 0 & 1 & 0 & 0 \\ -s_3 & 0 & c_3 & l_2 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -s_3 & 0 & c_3 & l_2 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ &= \dots = \begin{bmatrix} c_{123} & 0 & s_{123} & l_1s_1 + l_2s_{12} + l_3s_{123} \\ 0 & 1 & 0 & 0 \\ -s_{123} & 0 & c_{123} & l_0 + l_1c_1 + l_2c_{12} + l_3c_{123} \end{bmatrix} \end{split}$$

