Chapter 1 - Kinematics

CHUI Chee Kong, PhD
Control & Mechatronics Group
Mechanical Engineering, NUS

Contents

- Positions, Orientations and Coordinate Transformations
- 2. Homogeneous Transformation
- 3. Other Orientation Representation
- 4. Kinematic Modeling of Manipulator Arms
 - Denavit-Hartenberg representation
- 5. Forward (Direct) Kinematic Equations
- 6. Inverse Kinematics

1. Positions and Orientations

Spatial descriptions and Transformations

Need to specify spatial attributes of various objects with which a manipulation system deals

Cartesian coordinate frames are used

Spatial descriptions and Transformations

Position & orientation of a Rigid Body

Position: Attribute of a point

Orientation: Attribute of a body

Represented by Matrices (Rotation Matrices)

$${}_{B}^{A}R = [{}^{A}\mathbf{x}_{B} {}^{A}\mathbf{y}_{B} {}^{A}\mathbf{z}_{B}] \in \mathfrak{R}^{3\times3}$$

Z_A

(A)

(B)

body frame

X_A

A rigid body

Reference frame

By attaching a coordinate frame to the body and then give a description of this coordinate frame relative to the reference coordinate frame

Orientation representation

$${}_{B}^{A}R = [{}^{\mathbf{A}}\mathbf{x}_{\mathbf{B}} {}^{\mathbf{A}}\mathbf{y}_{\mathbf{B}} {}^{\mathbf{A}}\mathbf{z}_{\mathbf{B}}] \in \mathfrak{R}^{3\mathbf{X}3}$$

Orthogonal unit vectors (orthonormal matrix)

$$\det({}_{B}^{A}R) = 1$$

Note: ${}^{A}\mathbf{x}_{B}$ means \mathbf{x}_{B} expressed in {A}

Orientation representation

$$\begin{array}{lll}
{}^{A}_{B}R &= \begin{bmatrix} {}^{A}\mathbf{x}_{B} {}^{A}\mathbf{y}_{B} & {}^{A}\mathbf{z}_{B} \end{bmatrix} \\
&= \begin{bmatrix} \mathbf{x}_{B} \cdot \mathbf{x}_{A} & \mathbf{y}_{B} \cdot \mathbf{x}_{A} & \mathbf{z}_{B} \cdot \mathbf{x}_{A} \\
\mathbf{x}_{B} \cdot \mathbf{y}_{A} & \mathbf{y}_{B} \cdot \mathbf{y}_{A} & \mathbf{z}_{B} \cdot \mathbf{y}_{A} \\
\mathbf{x}_{B} \cdot \mathbf{z}_{A} & \mathbf{y}_{B} \cdot \mathbf{z}_{A} & \mathbf{z}_{B} \cdot \mathbf{z}_{A} \end{bmatrix} \xrightarrow{\mathbf{z}_{A}} \mathbf{z}_{A}$$

Remark:

- Components are direction cosines (dot product of two unit vectors yields the cosine of the angle between them)
- Choice of frame is arbitrary for the vectors, but must be the same

20

Position & orientation of a Rigid Body

Orientation

$${}^{A}_{B}R = [^{A}\mathbf{x}_{B} {}^{A}\mathbf{y}_{B} {}^{A}\mathbf{z}_{B}]$$

$$= \begin{bmatrix} \mathbf{x}_{B} \cdot \mathbf{x}_{A} & \mathbf{y}_{B} \cdot \mathbf{x}_{A} & \mathbf{z}_{B} \cdot \mathbf{x}_{A} \\ \mathbf{x}_{B} \cdot \mathbf{y}_{A} & \mathbf{y}_{B} \cdot \mathbf{y}_{A} & \mathbf{z}_{B} \cdot \mathbf{y}_{A} \end{bmatrix}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{A}$$

$$\mathbf{x}_{B} \cdot \mathbf{z}_{A} \quad \mathbf{y}_{B} \cdot \mathbf{z}_{A} \quad \mathbf{z}_{B} \cdot \mathbf{z}_{A}$$

$$\mathbf{x}_{B} \cdot \mathbf{z}_{A} \quad \mathbf{z}_{B} \cdot \mathbf{z}_{A}$$

$$\mathbf{x}_{B} \cdot \mathbf{z}_{A} \quad \mathbf{z}_{B} \cdot \mathbf{z}_{A}$$

$$\mathbf{z}_{B} \cdot \mathbf{z}_{A} \quad \mathbf{z}_{B} \cdot \mathbf{z}_{A}$$

Note: Rows of the matrix are the unit vectors of {A} expressed in {B}

$$= \begin{bmatrix} {}^{B}\mathbf{X}_{A}^{T} \\ {}^{B}\mathbf{Y}_{A}^{T} \\ {}^{B}\mathbf{Z}_{A}^{T} \end{bmatrix} = \begin{bmatrix} {}^{B}\mathbf{X}_{A} & {}^{B}\mathbf{Y}_{A} & {}^{B}\mathbf{Z}_{A} \end{bmatrix}^{T} = {}^{B}_{A}R^{T}$$

Orientation

Hence, description of frame {A} relative to {B}, ${}^B_A R = {}^A_B R^T$

This suggests:

$$_{B}^{A}R^{-1}=_{B}^{A}R^{T}$$

Verification:

$${}_{B}^{A}R^{T}{}_{B}^{A}R = \begin{bmatrix} {}^{A}\mathbf{x}_{B}^{T} \\ {}^{A}\mathbf{y}_{B}^{T} \\ {}^{A}\mathbf{z}_{B}^{T} \end{bmatrix} \begin{bmatrix} {}^{A}\mathbf{x}_{B} & {}^{A}\mathbf{y}_{B} & {}^{A}\mathbf{z}_{B} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I_{3}$$

I₃ denotes the 3x3 identity matrix

Linear algrebra: inverse of a matrix with orthonormal columns is equal to its transpose.

Orientation representation

Uniqueness

3 independent parameters

$$R = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

Elementary (Basic, Fundamental) Rotation matrices

Rotation about x_{Ao} by angle θ

$${A_0 \atop A_1} R = R_X(\theta) = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{pmatrix}$$

Elementary (Basic, Fundamental) Rotation matrices

Rotation about y_{Ao} by angle θ

$$\frac{A_0}{A_1}R = R_Y(\theta) = \begin{pmatrix} \cos\theta & 0 & \sin\theta \\ 0 & 1 & 0 \\ -\sin\theta & 0 & \cos\theta \end{pmatrix}$$

Elementary (Basic, Fundamental) Rotation matrices

Rotation about z_{Ao} by angle θ

$$\frac{A_0}{A_1}R = R_Z(\theta) = \begin{pmatrix} \cos\theta & -\sin\theta & 0\\ \sin\theta & \cos\theta & 0\\ 0 & 0 & 1 \end{pmatrix}$$

Description of a frame

Once we have attached a frame to a rigid body, how to represent the frame location and orientation?

→ A set of four vectors giving position (typically of the origin) and orientation information of the frame relative to the reference frame

E.g., Frame {B} relative to frame {A} is described by

$$\left\{ {}_{B}^{A}R, {}^{A}\mathbf{p}_{BORG} \right\}$$

- Mapping: Changing descriptions from frame to frame
- Expressing the position vector of a point in space in terms of various reference coordinate systems

b/A

Coordinate Transformations (Mappings)

 Mappings involving translated frames (i.e., frames having same orientations)

Mappings involving rotated frames

DA.

Coordinate Transformations (Mappings)

Example 1-1: Figure 1-1 shows a frame {B} which is rotated relative to frame {A} about z by 30 degrees. Here, z is pointing out of the page. There is a point P whose position vector expressed in {B} is ^Bp = [0 2 0]^T. What is the position vector of the point P expressed in {A}?

Solution:

Writing the unit vectors of {B} in terms of {A} and stacking them as columns of the rotation matrix we obtain:

$${}_{B}^{A}R = \begin{bmatrix} 0.866 & -0.5 & 0 \\ 0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Given ${}^{\mathbf{B}}\mathbf{p} = [0\ 2\ 0]^{\mathbf{T}}$,

$${}^{A}\mathbf{p} = {}^{A}_{B}R^{B}\mathbf{p} = \begin{bmatrix} -1\\1.732\\0 \end{bmatrix}$$

Solution:

Remark:

- ${}_{B}^{A}R$ acts as a mapping which is used to describe **p** relative to frame {A} given ${}^{B}\mathbf{p}$.
- The original vector **p** is not changed in space. We simply compute the new description of the vector relative to a new frame.

$${}_{B}^{A}R = \begin{bmatrix} 0.866 & -0.5 & 0 \\ 0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Mappings involving general frames

Ŋ.

Coordinate Transformations (Mappings)

Mappings involving general frames

100

Coordinate Transformations (Mappings)

Mappings involving general frames

$${}^{A}P = {}^{A}P_{BORG} + {}^{A}R^{B}P$$

$$^{A}P=^{A}_{B}T^{B}P$$

Homogeneous transformation

Augmented vector

■ Example 1-2

Figure 1-2 shows a frame {B} which is rotated relative to frame {A} about **z** by 30 degrees, and translated 10 units in $\mathbf{x_A}$, and 5 units in $\mathbf{y_A}$. Find $^{A}\mathbf{p}$ where $^{B}\mathbf{p} = [3\ 7\ 0]^{T}$.

Figure 1-2

r,e

Homogeneous Transformation

Solution:

$${}^{A}_{B}T = \begin{bmatrix} 0.866 & -0.5 & 0 & 10 \\ 0.5 & 0.866 & 0 & 5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{A}\mathbf{p} = {}^{A}T^{B}\mathbf{p} = \begin{bmatrix} 0.866 & -0.5 & 0 & 10 \\ 0.5 & 0.866 & 0 & 5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ 7 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 9.098 \\ 12.562 \\ 0 \\ 1 \end{bmatrix}$$

That is,
$${}^{A}\mathbf{p} = \begin{bmatrix} 9.098 \\ 12.562 \\ 0 \end{bmatrix}$$

Interpretation 1:

T represents coordinate transformations in compact form

$${}_{B}^{A}T = \begin{bmatrix} {}_{B}^{A}R & {}^{A}P_{BORG} \\ 0 & 1 \end{bmatrix}$$

Interpretation 2:

T represents position & orientation of the coordinate frame {B} relative to {A}

$${}_{B}^{A}T = \begin{bmatrix} {}_{B}^{A}R & {}^{A}P_{BORG} \\ 0 & 1 \end{bmatrix}$$

Interpretation 3:

T represents rotation and translation of the coordinate frame {A} to {B}

$${}_{B}^{A}T = \begin{bmatrix} {}_{B}^{A}R & {}^{A}P_{BORG} \\ 0 & 1 \end{bmatrix}$$

■ For free vectors (e.g. force, velocity, etc), augment the vectors with 0 rather than 1:

$${}^{A}P = \begin{bmatrix} {}^{A}p_{x} \\ {}^{A}p_{y} \\ {}^{A}p_{z} \\ 0 \end{bmatrix}$$

100

Homogeneous Transformation

■ Consecutive transformation:

p

■ Consecutive transformation:

$${}^{0}P = {}^{0}_{1}A {}^{1}_{2}A \cdots {}^{n-1}_{n}A {}^{n}P = {}^{0}_{n}A {}^{n}P$$

where

$$_{i}^{i-1}A$$

homogeneous transformation matrix from frame i to frame i-1(i = 1,...,n)

 ^{n}P

augmented position vector of P expressed in frame n

 ^{o}P

augmented position vector of P expressed in frame 0

$${}_{1}^{0} A_{2}^{1} A \cdots {}_{n}^{n-1} A = {}_{n}^{0} A$$

homogeneous transformation from frame n to frame 0

Inverse of a Homogeneous Transformation Matrix

Given
$${}_B^AT$$
, find ${}_A^BT$ or ${}_B^AT^{-1}$

By definition, ${}_B^AT {}_B^AT^{-1} = I$

i.e. $\begin{bmatrix} {}_B^AR & {}_A^AP_{BORG} \\ \hline 0 & 1 \end{bmatrix} \begin{bmatrix} X & Y \\ \hline 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} I_{3\times 3} & 0 \\ \hline 0 & 1 \end{bmatrix}$

$$\begin{cases} {}_B^ARX = I & \Rightarrow & X = {}_B^AR^{-1} = {}_B^AR^T = {}_B^BR \\ {}_B^ARY + {}_A^AP_{BORG} = 0 & \Rightarrow & Y = -{}_B^AR^{-1} {}_A^AP_{BORG} = -{}_B^AR^{T} {}_AP_{BORG} = -{}_B^AR^{T} {}_AP_{BO$$

Inverse of a Homogeneous Transformation Matrix

$${}_{A}^{B}T = {}_{B}^{A}T^{-1} = \begin{bmatrix} {}_{B}^{A}R^{T} & -{}_{B}^{A}R^{T} {}^{A}P_{BORG} \\ 0 & 1 \end{bmatrix}$$

100

Homogeneous Transformation

■ Example 1-4

Figure 1-5 shows a frame {B} which is rotated relative to frame {A} about $\bf z$ by 30 degrees, and translated four units in $\bf x_A$, and three units in $\bf y_A$. Find ${}^B_{\ A}T$.

Figure 1-5

300

Homogeneous Transformation

Solution:

$${}_{B}^{A}T = \begin{bmatrix} 0.866 & -0.5 & 0 & 4 \\ 0.5 & 0.866 & 0 & 3 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{A}^{B}T = {}_{B}^{A}T^{-1} = \begin{bmatrix} {}_{A}^{A}R^{T} & -{}_{A}^{A}R^{T} & \mathbf{p}_{BORG} \\ \hline \mathbf{0} & 1 & 1 \end{bmatrix} = \begin{bmatrix} 0.866 & 0.5 & 0 & -4.964 \\ -0.5 & 0.866 & 0 & -0.598 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Example 1-5

Assume we know:

 $_{T}^{B}T$ (which describes the frame at the manipulator's fingertips $\{T\}$ relative to the base of the manipulator, $\{B\}$).

 $_{S}^{B}T$ (which describes the frame $\{S\}$, which is attached to the table, relative to the base of the manipulator, $\{B\}$.

 $_{G}^{S}T$ (which describes the frame attached to the bolt lying on the table relative to the table frame).

Calculate ${}_{G}^{T}T$ (position and orientation of the bolt relative to the manipulator's hand)

Figure 1-6

NA.

Solution:

$$_{G}^{T}T = _{B}^{T}T_{S}^{B}T_{G}^{S}T = _{T}^{B}T_{S}^{-1}_{S}^{B}T_{G}^{S}T$$

Operators :

- Another interpretation of the mathematical forms used for coordinate transformations
- Only one coordinate frame is involved

 Translational operators: Moves a point in space a finite distance along a given vector direction

How a vector ${}^{A}P_{1}$ is translated by a vector ${}^{A}Q = \begin{bmatrix} q_{x} \\ q_{y} \\ q_{z} \end{bmatrix}$:

Result of the operation is a new vector ${}^{A}P_{2} = {}^{A}P_{1} + {}^{A}Q$

To write the translation operation as a matrix operator,

$${}^{A}P_{2} = \begin{bmatrix} 1 & 0 & 0 & q_{x} \\ 0 & 1 & 0 & q_{y} \\ 0 & 0 & 1 & q_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix} {}^{A}P_{1}$$

Rotational operators:

- Operates on a vector ^AP₁ and changes that vector to a new vector ^AP₂, by means of a rotation, R (about origin)
- Same as the rotation matrix that describes a frame rotated by R relative to the reference frame

Rotational operators:

E.g. operator that rotates about the Z axis by θ can be written as:

$$R_{Z}(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}$$

$$R_{Z}(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad R_{Z}(\theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

3x3 rotation matrix

homogeneous transformation matrix

Example 1-6

Figure 1-3 shows a vector ${}^{A}\mathbf{p}_{1} = [0\ 2\ 0]^{T}$. We wish to compute the vector obtained by rotating this vector about \mathbf{z} by 30 degrees. Call the new vector ${}^{A}\mathbf{p}_{2}$.

Figure 1-3

Solution:

Note: Rotation matrix which rotates vectors by 30 degrees about **z** = Rotation matrix which describes a frame rotated 30 degrees about **z** relative to the reference frame.

$$R_{\mathbf{z}}(30.0) = \begin{bmatrix} 0.866 & -0.5 & 0 \\ 0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$${}^{A}\mathbf{p}_{2} = R_{\mathbf{z}}(30.0)^{A}\mathbf{p}_{1} = \begin{bmatrix} 0.866 & -0.5 & 0 \\ 0.5 & 0.866 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 2 \\ 0 \end{bmatrix} = \begin{bmatrix} -1 \\ 1.732 \\ 0 \end{bmatrix}$$

- Transformation operators
 - Rotate and translate

Define operator **T** to be one which rotates and translates a vector ${}^{A}P_{1}$ to a new vector ${}^{A}P_{2}$:

$$^{A}P_{2} = \mathbf{T}^{A}P_{1} \tag{1-3}$$

The transform that rotates by R and translates by Q is the same as the transform that describes a frame rotated by R and translated by Q relative to the reference frame.

Example 1-7

Figure 1-4 shows a vector ${}^{A}\mathbf{p}_{1}$. We wish to rotate it about \mathbf{z} by 30 degrees, and translate it 10 units in \mathbf{x}_{A} , and 5 units in \mathbf{y}_{A} . Find ${}^{A}\mathbf{p}_{2}$ where ${}^{A}\mathbf{p}_{1} = [3\ 7\ 0]^{T}$.

Solution:

The operator T, which performs the rotation and translation, is

$$T = \begin{bmatrix} 0.866 & -0.5 & 0 & 10 \\ 0.5 & 0.866 & 0 & 5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{A}\mathbf{p}_{2} = T^{A}\mathbf{p}_{1} = \begin{bmatrix} 0.866 & -0.5 & 0 & 10 \\ 0.5 & 0.866 & 0 & 5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ 7 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 9.098 \\ 12.562 \\ 0 \\ 1 \end{bmatrix}$$

Note that this example is numerically similar to Example 1-2, but the interpretation is different.

- Orientation of rigid body represented by 3x3 rotation matrix R → 9 elements
- Subject to:
 - orthogonality conditions (3 equations) and
 - □ *unit length* conditions (3 equations)
 - => only 3 of 9 elements are independent (ie. there is redundancy in **R**)
- Different representations of orientation which requires only three or four parameters

100

Other Orientation Representation

X-Y-Z fixed angles

Each of the three rotations takes place about an axis in the fixed reference frame, {A}

X-Y-Z fixed angles

X-Y-Z fixed angles

where c and s denote cosine and sine functions, respectively

- X-Y-Z fixed angles
 - □ Inverse transformation

Given
$${}^{A}_{B}R = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$
, find α , β , γ

Nine equations (6 dependencies) and three unknowns

$$\begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}$$

- X-Y-Z fixed angles
 - □ Inverse transformation

$$\begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}$$

$$\beta = A \tan 2(s\beta, c\beta)$$
= $A \tan 2(-r_{31}, \pm \sqrt{1 - r_{31}^2})$

$$\frac{1}{x}$$
 $\frac{1}{x}$ $\frac{1}$

$$Atan2(1,1) = 45^{\circ}$$

Remark:

•Atan2(y,x) computes tan⁻¹(y/x) and uses signs of both x and y to determine the quadrant in which the angle lies

Ŋ.

Other Orientation Representation

- X-Y-Z fixed angles
 - □ Inverse transformation

$$\begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}$$

$$\alpha = A \tan 2(s\alpha, c\alpha)$$

$$= A \tan 2(\frac{r_{21}}{c\beta}, \frac{r_{11}}{c\beta})$$

M

Other Orientation Representation

- X-Y-Z fixed angles
 - □ Inverse transformation

$$\begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}$$

$$\gamma = A \tan 2(s\gamma, c\gamma)$$
$$= A \tan 2(\frac{r_{32}}{c\beta}, \frac{r_{33}}{c\beta})$$

M

Other Orientation Representation

- X-Y-Z fixed angles
 - Inverse transformation

$$\beta = A \tan 2(-r_{31}, \pm \sqrt{r_{11}^2 + r_{21}^2}) \qquad \alpha = A \tan 2(\frac{r_{21}}{c\beta}, \frac{r_{11}}{c\beta}) \qquad \gamma = A \tan 2(\frac{r_{32}}{c\beta}, \frac{r_{33}}{c\beta})$$

Remark:

- 2 solutions in general
- If $|r_{31}|=1$ (implies $r_{11}=r_{21}=r_{32}=r_{33}=0$), the solution degenerates (mathematical singularity) such that only the difference of α and γ may be computed:

$$\begin{bmatrix} 0 & r_{12} & r_{13} \\ 0 & r_{22} & r_{23} \\ r_{31} & 0 & 0 \end{bmatrix} = \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}$$

If
$$r_{31} = +1$$
: $\beta = A \tan 2(-1,0) = -90^{0}$ => $\alpha + \gamma = A \tan 2(-r_{23}, r_{22})$
If $r_{31} = -1$: $\beta = A \tan 2(1,0) = 90^{0}$ => $\alpha - \gamma = A \tan 2(r_{23}, r_{22})$

58

b/A

Other Orientation Representation

Z-Y-X Euler angles

Each rotation is performed about an axis of the *moving* frame {B}, rather than the fixed reference frame, {A}

Z-Y-X Euler angles

$${}_{B}^{A}R = {}_{B'}^{A}R {}_{B''}^{B'}R {}_{B}^{B''}R$$
 Consecutive transformation

Recall:

$${}_{B}^{A}R_{Z'Y'X'}(\alpha,\beta,\gamma) = R_{Z}(\alpha)R_{Y}(\beta)R_{X}(\gamma)$$

$$= \begin{bmatrix} c\alpha & -s\alpha & 0 \\ s\alpha & c\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\beta & 0 & s\beta \\ 0 & 1 & 0 \\ -s\beta & 0 & c\beta \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & c\gamma & -s\gamma \\ 0 & s\gamma & c\gamma \end{bmatrix}$$

$$= \begin{bmatrix} c\alpha c\beta & c\alpha s\beta s\gamma - s\alpha c\gamma & c\alpha s\beta c\gamma + s\alpha s\gamma \\ s\alpha c\beta & s\alpha s\beta s\gamma + c\alpha c\gamma & s\alpha s\beta c\gamma - c\alpha s\gamma \\ -s\beta & c\beta s\gamma & c\beta c\gamma \end{bmatrix}$$

Note:

 Same as the result obtained for the same three rotations taken in the opposite order about fixed axes.

- Four-parameter representations for orientation
 - □ Equivalent angle-axis
 - Euler parameters or Unit Quaternion
- Nonminimal representations of orientation

- Equivalent angle-axis
 - □ Any rotation matrix can be represented by choosing a proper axis and angle (Euler's theorem on rotation)
 - \square quadruple of ordered real parameters consisting of one scalar θ (angle of rotation) and one unit vector \hat{K} (axis of rotation) (according to right-hand rule)

100

Other Orientation Representation

Equivalent angle-axis

$$R_{\hat{K}}(\theta) =$$

$$\begin{pmatrix} k_x k_x v\theta + c\theta & k_y k_x v\theta - k_z s\theta & k_z k_x v\theta + k_y s\theta \\ k_x k_y v\theta + k_z s\theta & k_y k_y v\theta + c\theta & k_z k_y v\theta - k_x s\theta \\ k_x k_z v\theta - k_y s\theta & k_y k_z v\theta + k_x s\theta & k_z k_z v\theta + c\theta \end{pmatrix}$$

where
$$v\theta$$
 = (1 - cos θ), ${}^A\hat{K} = \begin{bmatrix} k_x & k_y & k_z \end{bmatrix}^T$, ${}^A\hat{K} = \begin{bmatrix} unit vector \end{bmatrix}$, sign of θ is determined by right-hand rule

Remark:

- •For small angular rotations, axis of rotation becomes ill-defined.
- •Non-unique representation: $R_{-\hat{K}}(-\theta) = R_{\hat{K}}(\theta)$

Example 1-8

A frame {B} is described as follow: initially coincident with {A} we rotate {B} about the vector ${}^{A}\mathbf{k} = [0.707\ 0.707\ 0]^{T}$ (passing through the origin) by an amount $\theta = 30$ degrees. Give the frame description of {B} with reference to {A} after the rotation.

Solution:

$${}^{A}R_{k}(30^{\circ}) = \begin{pmatrix} k_{x}k_{x}v30^{\circ} + c30^{\circ} & k_{y}k_{x}v30^{\circ} - k_{z} s30^{\circ} & k_{z}k_{x} v30^{\circ} + k_{y} s30^{\circ} \\ k_{x}k_{y}v30^{\circ} + k_{z} s30^{\circ} & k_{y}k_{y}v30^{\circ} + c30^{\circ} & k_{z}k_{y}v30^{\circ} - k_{x}s30^{\circ} \\ k_{x}k_{z}v30^{\circ} - k_{y} s30^{\circ} & k_{y}k_{z}v30^{\circ} + k_{x}s30^{\circ} & k_{z}k_{z}v30^{\circ} + c30^{\circ} \end{pmatrix}$$

where $v30^{\circ} = 1 - \cos 30^{\circ}$; $\mathbf{k} = [k_x, k_y, k_z]^{\mathsf{T}} = [0.707 \ 0.707 \ 0]^{\mathsf{T}}$

Since there is no translation of the origin,

$${}^{A}_{B}T = \begin{bmatrix} & & & 0 \\ {}^{A}R_{k} (30^{\circ}) & 0 \\ \hline & & & 0 \end{bmatrix} = \begin{bmatrix} 0.933 & 0.067 & 0.354 & 0 \\ 0.067 & 0.933 & -0.354 & 0 \\ -0.354 & 0.354 & 0.866 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Example 1-9

A frame {B} is described as follows: initially coincident with {A}, we rotate {B} about the vector ${}^{A}\mathbf{k} = [0.707 \ 0.707 \ 0.0]^{T}$, passing through the point ${}^{A}P = \begin{bmatrix} 1 \ 2 \ 3 \end{bmatrix}^{T}$, by $\theta = 30^{\circ}$. Give the frame description of {B} with reference to {A}.

Solution:

Before performing the rotation, {A} and {B} are coincident. We define two new frames, {A'} and {B'} which are obtained by translating {A} and {B}, respectively, to point P. {B} and {B'} can be treated as if they are mounted on the same rigid body, whereas {A} and {A'} are fixed in the space.

Solution:

$${}_{A'}^{A}T = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{B}^{B'}T = \begin{bmatrix} 1 & 0 & 0 & -1 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & -3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

ÞΑ

Other Orientation Representation

Solution:

Note that the point P is on the axis of rotation. Now, let's rotate {B'} relative to {A'}. This is a rotation about an axis which passes through the origin, so we may use

$${}^{A'}R_{\mathbf{k}}(\theta) = \begin{pmatrix} k_{x}k_{x}v\theta + c\theta & k_{y}k_{x}v\theta - k_{z}s\theta & k_{z}k_{x}v\theta + k_{y}s\theta \\ k_{x}k_{y}v\theta + k_{z}s\theta & k_{y}k_{y}v\theta + c\theta & k_{z}k_{y}v\theta - k_{x}s\theta \\ k_{x}k_{z}v\theta - k_{y}s\theta & k_{y}k_{z}v\theta + k_{x}s\theta & k_{z}k_{z}v\theta + c\theta \end{pmatrix}$$

to compute {B'} relative to {A'} after the rotation.

Solution:

Finally,

$${}_{B}^{A}T = {}_{A'}^{A}T {}_{B'}^{A'}T {}_{B}^{B'}T = \begin{bmatrix} 0.933 & 0.067 & 0.354 & -1.13 \\ 0.067 & 0.933 & -0.354 & 1.13 \\ -0.354 & 0.354 & 0.866 & 0.05 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Note: After rotating about the axis **k**, {B} becomes separated from {A} as shown in Fig. 1-9.

Figure 1-9

Equivalent angle-axis

□ Inverse Problem

Given
$${}^{\scriptscriptstyle A}_{\scriptscriptstyle B}R$$
 \rightarrow Find ${}^{\scriptscriptstyle A}\hat{K}$, θ

Let
$${}^{A}_{B}R = \begin{pmatrix} n_x & o_x & a_x \\ n_y & o_y & a_y \\ n_z & o_z & a_z \end{pmatrix} \leftarrow given$$

$$\begin{pmatrix} n_z & o_z & a_z \end{pmatrix}$$

$$= \begin{pmatrix} k_x k_x v\theta + c\theta & k_y k_x v\theta - k_z s\theta & k_z k_x v\theta + k_y s\theta \\ k_x k_y v\theta + k_z s\theta & k_y k_y v\theta + c\theta & k_z k_y v\theta - k_x s\theta \\ k_x k_z v\theta - k_y s\theta & k_y k_z v\theta + k_x s\theta & k_z k_z v\theta + c\theta \end{pmatrix}$$

$$\{B\}$$
 \hat{Z}_B \hat{Z}_A \hat{X}_B \hat{X}_A \hat{X}_B

b,e

Other Orientation Representation

Equivalent angle-axis

□ Inverse Problem

$${}^{A}R_{\hat{K}}(\theta) = \begin{pmatrix} n_x & o_x & a_x \\ n_y & o_y & a_y \\ n_z & o_z & a_z \end{pmatrix} = \begin{pmatrix} k_x k_x v\theta + c\theta & k_y k_x v\theta - k_z s\theta & k_z k_x v\theta + k_y s\theta \\ k_x k_y v\theta + k_z s\theta & k_y k_y v\theta + c\theta & k_z k_y v\theta - k_x s\theta \\ k_x k_z v\theta - k_y s\theta & k_y k_z v\theta + k_x s\theta & k_z k_z v\theta + c\theta \end{pmatrix}$$

From the diagonal elements, Trace $\binom{A}{R}R$) = 1 + 2cos θ

where
$$\nu\theta = (1 - \cos\theta)$$

=>
$$\cos\theta = \frac{1}{2}(\operatorname{Trace}(_B^A R) - 1)$$
(Two solutions for $\theta = \pm A$)

Equivalent angle-axis

□ Inverse Problem

$${}^{A}R_{\hat{K}}(\theta) = \begin{pmatrix} n_x & o_x & a_x \\ n_y & o_y & a_y \\ n_z & o_z & a_z \end{pmatrix} = \begin{pmatrix} k_x k_x v\theta + c\theta & k_y k_x v\theta - k_z s\theta & k_z k_x v\theta + k_y s\theta \\ k_x k_y v\theta + k_z s\theta & k_y k_y v\theta + c\theta & k_z k_y v\theta - k_x s\theta \\ k_x k_z v\theta - k_y s\theta & k_y k_z v\theta + k_x s\theta & k_z k_z v\theta + c\theta \end{pmatrix}$$

If $sin\theta \neq 0$:

From:
$$n_z \& a_x$$
 elements $k_y = \frac{a_x - n_z}{2 \sin \theta}$

From: o_z & a_y elements

$$k_x = \frac{o_z - a_y}{2 \sin \theta}$$

From: n_v & o_x elements

$$k_z = \frac{n_y - o_x}{2\sin\theta}$$

Other Orientation Representation

- Equivalent angle-axis
 - □ Inverse Problem

Other Orientation Representation

- Equivalent angle-axis
 - □ Inverse Problem

•If
$$\theta = 180^{\circ}$$

$${}^{A}_{B}R = \begin{pmatrix} -1 + 2k_{x}^{2} & 2k_{x}k_{y} & 2k_{x}k_{z} \\ 2k_{x}k_{y} & -1 + 2k_{y}^{2} & 2k_{y}k_{z} \\ 2k_{x}k_{z} & 2k_{y}k_{z} & -1 + 2k_{z}^{2} \end{pmatrix}$$
(symmetric)

Ŋ.

Other Orientation Representation

- Equivalent angle-axis
 - □ Inverse Problem

•If
$$\theta = 180^{\circ}$$
 (cont)

$$k_{x} = \pm \sqrt{\frac{n_{z}n_{y}}{2o_{z}}}$$

$$k_{y} = \frac{n_{y}}{2k_{x}}$$

$$k_{z} = \frac{a_{z}}{2k_{y}}$$

$$2 \text{ solutions for } \hat{K} \text{ (If one solution is } \hat{K}_{1}, \text{ the other is } -\hat{K}_{1} \text{)}$$

Other Orientation Representation

- Equivalent angle-axis
 - □ Inverse Problem
 - •If $\theta = 180^{\circ}$ (cont)

If all off-diagonal terms are 0, one of k_x , k_y or $k_z = 1$ & the rest are 0s. The component of \hat{K} that is 1 has a value of 1 in the diagonal of $_R^A R$.

E.g.
$$k_x = 1$$
, $k_y = k_z = 0$

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

Other Orientation Representation

- Euler parameters (Unit Quaternion)
 - ☐ Able to solve the non-uniqueness problem encountered by angle/axis representation

Euler parameters:

$$\varepsilon_{1} = k_{x} \sin \frac{\theta}{2}$$

$$\varepsilon_{2} = k_{y} \sin \frac{\theta}{2}$$

$$\varepsilon_{3} = k_{z} \sin \frac{\theta}{2}$$

$$\varepsilon_{4} = \cos \frac{\theta}{2}$$
4 parameters not independent because:
$$\varepsilon_{1}^{2} + \varepsilon_{2}^{2} + \varepsilon_{3}^{2} + \varepsilon_{4}^{2} = 1$$

$$\varepsilon_1^2 + \varepsilon_2^2 + \varepsilon_3^2 + \varepsilon_4^2 = 1$$

where k_x , k_y and k_z are the coordinates of the equivalent axis \hat{K} and θ is the equivalent angle

b/A

Other Orientation Representation

Euler parameters (Unit Quaternion)

Based on Eq (1-4) (equivalent angle-axis) and the definition of unit quaternion:

$${}_{B}^{A}R = \begin{pmatrix} k_{x}k_{x}v\theta + c\theta & k_{y}k_{x}v\theta - k_{z} s\theta & k_{z}k_{x} v\theta + k_{y} s\theta \\ k_{x}k_{y}v\theta + k_{z} s\theta & k_{y}k_{y}v\theta + c\theta & k_{z}k_{y}v\theta - k_{x}s\theta \\ k_{x}k_{z}v\theta - k_{y} s\theta & k_{y}k_{z}v\theta + k_{x}s\theta & k_{z}k_{z}v\theta + c\theta \end{pmatrix}$$

$$\frac{\mathcal{E}_{1}}{\sin\frac{\theta}{2}} = k_{x} \quad \frac{\mathcal{E}_{2}}{\sin\frac{\theta}{2}} = k_{y} \quad \frac{\mathcal{E}_{3}}{\sin\frac{\theta}{2}} = k_{z} \quad \cos\theta = 2\cos^{2}\left(\frac{\theta}{2}\right) - 1 = 2\mathcal{E}_{4}^{2} - 1$$

$$2\sin^{2}\left(\frac{\theta}{2}\right) = 1 - \cos\theta \quad , \text{ etc}$$

$$R_{\varepsilon} = \begin{bmatrix} 2(\varepsilon_{4}^{2} + \varepsilon_{1}^{2}) - 1 & 2(\varepsilon_{1}\varepsilon_{2} - \varepsilon_{3}\varepsilon_{4}) & 2(\varepsilon_{1}\varepsilon_{3} + \varepsilon_{2}\varepsilon_{4}) \\ 2(\varepsilon_{1}\varepsilon_{2} + \varepsilon_{3}\varepsilon_{4}) & 2(\varepsilon_{4}^{2} + \varepsilon_{2}^{2}) - 1 & 2(\varepsilon_{2}\varepsilon_{3} - \varepsilon_{1}\varepsilon_{4}) \\ 2(\varepsilon_{1}\varepsilon_{3} - \varepsilon_{2}\varepsilon_{4}) & 2(\varepsilon_{2}\varepsilon_{3} + \varepsilon_{1}\varepsilon_{4}) & 1 - 2(\varepsilon_{1}^{2} + 2\varepsilon_{2}^{2}) \end{bmatrix}$$
(1-5)

Other Orientation Representation

- Euler parameters (Unit Quaternion)
 - □ Inverse Problem

Given
$${}^A_BR=\begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix}$$
 , find $\epsilon_{\rm i}$

$$R_{\varepsilon} = \begin{bmatrix} 2(\varepsilon_{4}^{2} + \varepsilon_{1}^{2}) - 1 & 2(\varepsilon_{1}\varepsilon_{2} - \varepsilon_{3}\varepsilon_{4}) & 2(\varepsilon_{1}\varepsilon_{3} + \varepsilon_{2}\varepsilon_{4}) \\ 2(\varepsilon_{1}\varepsilon_{2} + \varepsilon_{3}\varepsilon_{4}) & 2(\varepsilon_{4}^{2} + \varepsilon_{2}^{2}) - 1 & 2(\varepsilon_{2}\varepsilon_{3} - \varepsilon_{1}\varepsilon_{4}) \\ 2(\varepsilon_{1}\varepsilon_{3} - \varepsilon_{2}\varepsilon_{4}) & 2(\varepsilon_{2}\varepsilon_{3} + \varepsilon_{1}\varepsilon_{4}) & 1 - 2(\varepsilon_{1}^{2} + \varepsilon_{2}^{2}) \end{bmatrix}$$

$$R_{\varepsilon} = \begin{bmatrix} 2(\varepsilon_{4}^{2} + \varepsilon_{1}^{2}) - 1 & 2(\varepsilon_{1}\varepsilon_{2} - \varepsilon_{3}\varepsilon_{4}) & 2(\varepsilon_{1}\varepsilon_{3} + \varepsilon_{2}\varepsilon_{4}) \\ 2(\varepsilon_{1}\varepsilon_{2} + \varepsilon_{3}\varepsilon_{4}) & 2(\varepsilon_{4}^{2} + \varepsilon_{2}^{2}) - 1 \\ 2(\varepsilon_{1}\varepsilon_{3} - \varepsilon_{2}\varepsilon_{4}) & 2(\varepsilon_{2}\varepsilon_{3} + \varepsilon_{1}\varepsilon_{4}) \end{bmatrix} \underbrace{ \begin{cases} \varepsilon_{1} = \frac{1}{2} \operatorname{sgn}(r_{32} - r_{23}) \sqrt{r_{11} - r_{22} - r_{33} + 1} \\ \varepsilon_{2} = \frac{1}{2} \operatorname{sgn}(r_{13} - r_{31}) \sqrt{r_{22} - r_{33} - r_{11} + 1} \\ \varepsilon_{3} = \frac{1}{2} \operatorname{sgn}(r_{21} - r_{12}) \sqrt{r_{33} - r_{11} - r_{22} + 1} \\ \varepsilon_{4} = \frac{1}{2} \sqrt{1 + r_{11} + r_{22} + r_{33}} \end{bmatrix}$$

79

Note: sgn(x) = 1 for $x \ge 0$ and sgn(x) = -1 for x < 0

Other Orientation Representation

- Euler parameters (Unit Quaternion)
 - □ Inverse Problem

$$\varepsilon_{1} = \frac{1}{2}\operatorname{sgn}(r_{32} - r_{23})\sqrt{r_{11} - r_{22} - r_{33} + 1}$$

$$\varepsilon_{2} = \frac{1}{2}\operatorname{sgn}(r_{13} - r_{31})\sqrt{r_{22} - r_{33} - r_{11} + 1}$$

$$\varepsilon_{3} = \frac{1}{2}\operatorname{sgn}(r_{21} - r_{12})\sqrt{r_{33} - r_{11} - r_{22} + 1}$$

$$\varepsilon_{4} = \frac{1}{2}\sqrt{1 + r_{11} + r_{22} + r_{33}}$$

Note:

- •Implicitly assumed $\mathcal{E}_4 \ge 0$ (by considering $\theta \in [-\pi, \pi]$)
- No singularity occurs (compared to angle/axis representation)

4. Kinematic Modeling of Manipulator Arms

Open Kinematic Chains

How to express the end-effector's position and orientation with reference to base frame?

Kinematic Modeling of Manipulator Arms

Overview

- Each link numbered in series from 0
 (base) to n (end-effector)
- Joint between link i-1 & link i is labeled as joint i
- Attach a coordinate frame 0_i-x_iy_iz_i to each link i
- •Using 4x4 Homogeneous transformation matrix to describe the position & orientation of frame 0_i - $x_iy_iz_i$ relative to the previous frame 0_{i-1} - $x_{i-1}y_{i-1}z_{i-1}$

End-effector position & orientation obtained by consecutive homogeneous transformations from last frame back to the base frame

Kinematic Modeling of Manipulator Arms

■ How should the frames be attached?

- Systematic method of describing kinematic relationship between a pair of adjacent links in an open kinematic chain
- Based on 4x4 homogeneous matrix representation of rigid body position and orientation
- Use minimum number of parameters to describe the kinematic relationship

Procedure to form frame 0_i - $x_iy_iz_i$ (attached to link i):

- Origin of the *i*th coordinate frame 0_i is located at the intersection of joint axis *i*+1 and the common normal between joint axes *i* & *i*+1
- 2. x_i axis is directed along the extension line of the common normal
- 3. z_i axis is along the joint axis *i*+1
- 4. y_i axis is chosen s.t. the resultant frame 0_i-x_iy_iz_i forms a right-hand coordinate system

þΑ

Denavit-Hartenberg representation

4 parameters to determine the relative location of the 2

ÞΑ

Denavit-Hartenberg representation

4 parameters to determine the relative location of the 2

M

Denavit-Hartenberg representation

70

Denavit-Hartenberg representation

intermediate coordinate frame

Several exceptions to D-H notation rule:

Location of the end coordinate frame.

Last link (frame {n}):

- origin of coordinate frame chosen at any convenient point of the end-effector;
- x_n axis intersects last joint axis at right angles;
- $\circ \alpha_n$ is arbitrary

Several exceptions to D-H notation rule:

Location of the base coordinate frame.

Base link (frame {0}):

- z₀ axis along joint axis 1
- origin chosen at an arbitrary point on the joint axis 1
- x₀ & y₀ axes is arbitrary (as long as the frame is righthanded)

- Several exceptions to D-H notation rule:
- For intermediate links
 - OWhen 2 joints axes of an intermediate link are parallel => common normal not unique.
 - Choice of common normal is arbitrary, typically make it passes through 0_{i-1}, s.t. d_i = 0
 - For prismatic joints, only direction of the joint axis is meaningful => position of joint axis can be chosen arbitrarily.

 Express position and orientation of end-effector as a function of joint displacement (using D-H convention)

- Procedure:
- Identify the joint variables and link kinematic parameters:

Denote joint displacement by q_i:

$$q_i = \theta_i$$
 (revolute joint)

q_i=d_i (prismatic joint)

- 2. Assign Cartesian Coordinate frames to each link (including the base 0 & end-effector n)
- 3. Define the link transformation matrices.
- 4. Compute the forward transformation

$$_{n}^{0}T = _{1}^{0}A(q_{1})_{2}^{1}A(q_{2})\cdots _{n}^{n-1}A(q_{n})$$

- Kinematic equation of the manipulator arm

ÞΑ

Forward (Direct) Kinematic Equations

Example 2-1: Find the Kinematic Model of the following 5-R-1P Manipulator Arm.

1. Identify all the joints:

Joint 1: Revolute joint

Joint 2: Revolute joint

Joint 3: Prismatic joint (joint axis chosen to be coincides with joint 4)

Joint 4, 5, 6: Revolute joints whose axes intersect at the single point W.

Example 2-1: (cont)

- 2. Attach frames to all the links:
 - a. Base frame chosen on the table surface with z_o axis along the joint axis 1
 - b. The origin of the final frame can be selected arbitrarily (we choose an appropriate point on the last joint axis at which a workpiece will be grasped).
 - c. Other frames are assigned according to the Denavit-Hartenberg rule

Remark:

 Try to define coordinate frames so that minimal number of non-zero parameters is resulted

Example 2-1: (cont)

3. The Denavit-Hartenberg parameters for these frames are listed below:

link number	α_{i}	$a_{\tilde{i}}$	d_{i}	θ_{i}
1	-90 °	0	<i>l</i> ₀	θ_1
2	+90°	0	l_1	$ heta_2$
3	0	0	d ₃	0
4	-90 °	0	0	θ_4
5	+90 °	0	0	θ_5
6	0	0	l_2	θ_6

The 4x4 matrix $i^{-1}A(q_i)$

can be obtained by substituting the above parameters into Eq. (2-1):

Example 2-1: (cont)

$$(\theta_1) = \begin{vmatrix} c_1 & 0 & -s_1 & 0 \\ s_1 & 0 & c_1 & 0 \\ 0 & -1 & 0 & l_0 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

$$) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{5}^{4}A(\theta_{5}) = \begin{bmatrix} c_{5} & 0 & s_{5} & 0 \\ s_{5} & 0 & -c_{5} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\sum_{\theta_{6}} {}^{0}_{1} A(\theta_{1}) = \begin{bmatrix} c_{1} & 0 & -s_{1} & 0 \\ s_{1} & 0 & c_{1} & 0 \\ 0 & -1 & 0 & l_{0} \\ 0 & 0 & 0 & 1 \end{bmatrix} {}^{1}_{2} A(\theta_{2}) = \begin{bmatrix} c_{2} & 0 & s_{2} & 0 \\ s_{2} & 0 & -c_{2} & 0 \\ 0 & 1 & 0 & l_{1} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{2}_{3}A(d_{3}) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_{3} \\ 0 & 0 & 0 & 1 \end{bmatrix} {}^{3}_{4}A(\theta_{4}) = \begin{bmatrix} c_{4} & 0 & -s_{4} & 0 \\ s_{4} & 0 & c_{4} & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{5}^{4}A(\theta_{5}) = \begin{bmatrix} c_{5} & 0 & s_{5} & 0 \\ s_{5} & 0 & -c_{5} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad {}_{5}^{5}A(\theta_{6}) = \begin{bmatrix} c_{6} & -s_{6} & 0 & 0 \\ s_{6} & c_{6} & 0 & 0 \\ 0 & 0 & 1 & l_{2} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Example 2-1: (cont)

4. The kinematic equation of this manipulator arm is:

$${}_{6}^{0}T = {}_{1}^{0}A(\theta_{1}){}_{2}^{1}A(\theta_{2}){}_{3}^{2}A(d_{3}){}_{4}^{3}A(\theta_{4}){}_{5}^{4}A(\theta_{5}){}_{6}^{5}A(\theta_{6})$$

represents the end-effector position and orientation as a function of joint displacements, θ_1 , θ_2 , d_3 , θ_4 , θ_5 , θ_6 .

Given end-effector position & orientation,

Joint displacements: $q_1, q_2, q_3,...,q_n$

$${}_{n}^{0}T = \begin{bmatrix} n_{x} & o_{x} & a_{x} & p_{x} \\ n_{y} & o_{y} & a_{y} & p_{y} \\ n_{z} & o_{z} & a_{z} & p_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$_{n}^{0}T = _{1}^{0}A(q_{1})_{2}^{1}A(q_{2})\cdots _{n}^{n-1}A(q_{n})$$

$$\begin{bmatrix} 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}_{n}^{0}T = {}_{1}^{0}A(q_{1}) {}_{2}^{1} A(q_{2}) \cdots {}_{n}^{n-1} A(q_{n})$$

$${}_{i}^{i-1}A = \begin{bmatrix} c\theta_{i} & -s\theta_{i}c\alpha_{i} & s\theta_{i}s\alpha_{i} & a_{i}c\theta_{i} \\ s\theta_{i} & c\theta_{i}c\alpha_{i} & -c\theta_{i}s\alpha_{i} & a_{i}s\theta_{i} \\ 0 & s\alpha_{i} & c\alpha_{i} & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

ķ

Inverse Kinematics

$$_{n}^{0}T = _{1}^{0}A(q_{1})_{2}^{1}A(q_{2})\cdots _{n}^{n-1}A(q_{n})$$

LHS(i,j) = RHS(i,j), where i and j are row and column indices

√9 eqns (rotation) – only 3 independent eqns

12 Equations

3 eqns (position)

Solve for n unknowns: $\mathbf{q} = [q_1, q_2, q_3, \dots, q_n]^T$

General Analytical Inverse Kinematic Formula

General Approach: Isolate one joint variable at a time

Steps:

- Look for constant elements in ${}_{n}^{1}T$
- Equate LHS(i,j) = RHS(i,j)
- Solve for q₁

100

Inverse Kinematics

General Analytical Inverse Kinematic Formula (cont)
 Next

$${}_{2}^{1}A^{-1}{}_{1}^{0}A^{-1}{}_{n}^{0}T = {}_{3}^{2} A \cdots {}_{n}^{n-1} A = {}_{n}^{2}T$$
function of q₁ and q₂
function of q₃,...,q_n

- Look for constant elements in ${}^{2}_{n}T$
- Equate LHS(i,j) = RHS(i,j)
- Solve for q₂

May find equation involving q₁ only

General Analytical Inverse Kinematic Formula (cont)

- No algorithmic approach that is 100% effective
- Geometric intuition may help to simplify the process

Issues:

- Existence of solutions: Specified goal point must lie within workspace
 - Workspace definition:
 - Dextrous Workspace (all orientations)
 - Reachable Workspace (at least one orientation)

Existence of solutions (cont):

Example 2-2: Consider the workspace of a 2-link planar

manipulator

Joint 1

If $L_1 = L_2$

Reachable workspace: A disc of radius 2L₁.

Dextrous workspace: Only a single point (at joint 1)

Existence of solutions (cont): Example 2-2 (cpnt): Joint 2 Reachable workspace Joint 1 If $L_1 \neq L_2$ Reachable workspace: Ring of outer

- radius $L_1 + L_2$ and inner radius $|L_1 L_2|$ Dextrous workspace: Nil

Issues:

 Multiple solutions may exist (infinite solution may exist, e.g. in kinematically redundant manipulator)

- Multiple solutions (cont)
 General notes:
 - A manipulator arm must have at least 6 dof to locate its end-effector at an arbitrary point & with an arbitrary orientation in space
 - If number of dof > 6, infinite no. of solutions may exist to the kinematic eqn, e.g. human arm -> redundant manipulator
 - Physical constraints (e.g. Joint limits) may reduce the number of solutions

Multiple solutions (cont)

If *joint limits* occur, workspace and/or no of solutions may be reduced, or number of possible orientations may be reduced.

E.g. If joint 1 is [0° 360°] and joint 2 is [0° 180°], reachable workspace has the same extent, but only one configuration is attainable at each point.

Issues:

- Solvability: Not always possible to find closed form solution due to nonlinear (transcendental) equations solving
- Alternative: Numerical methods (iterative, slow)

Example 2-3: Inverse Kinematics of a planar arm

Consider the three-link planar arm shown below whose direct kinematics is given by Eq.(2 2).

$${}_{3}^{0}T(\theta_{1},\theta_{2},\theta_{3}) = {}_{1}^{0}A_{2}^{1}A_{3}^{2}A = \begin{bmatrix} c_{123} & -s_{123} & 0 & a_{1}c_{1} + a_{2}c_{12} + a_{3}c_{123} \\ s_{123} & c_{123} & 0 & a_{1}s_{1} + a_{2}s_{12} + a_{3}s_{123} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(2-2)

Find the joint variables: θ_1 , θ_2 , θ_3 corresponding to a given end-effector position (p_x, p_y) and orientation ϕ (with reference to axis x_0).

M

Inverse Kinematics

...Example 2-3:

Solution:

The direct kinematics equation can be written in the following form:

$$\mathbf{x} = \begin{bmatrix} p_x \\ p_y \\ \phi \end{bmatrix} = \begin{bmatrix} a_1c_1 + a_2c_{12} + a_3c_{123} \\ a_1s_1 + a_2s_{12} + a_3s_{123} \\ \theta_1 + \theta_2 + \theta_3 \end{bmatrix}$$
 (2-3)

...Example 2-3:

To find θ_2 :

From (2-3), position of point W (origin of Frame 2):

$$p_{Wx} = p_x - a_3 c_\phi = a_1 c_1 + a_2 c_{12}$$

$$p_{Wy} = p_y - a_3 s_\phi = a_1 s_1 + a_2 s_{12}$$
 (2-4)

 $=> p_{Wx}^{2} + p_{Wy}^{2} = a_{1}^{2} + a_{2}^{2} + 2a_{1}a_{2}c_{2}$ $=> \frac{p_{Wx}^{2} + p_{Wy}^{2} - a_{1}^{2} - a_{2}^{2}}{2a_{1}a_{2}}$

Existence of a solution
$$\Leftrightarrow -1 \le \frac{p_{Wx}^2 + p_{Wy}^2 - a_1^2 - a_2^2}{2a_1a_2} \le 1$$

Set
$$s_2 = \pm \sqrt{1 - c_2^2}$$

And
$$\theta_2 = A \tan 2(s_2, c_2)$$

M

Inverse Kinematics

...Example 2-3:

To find θ_1 :

Sub θ_2 into (2-4) yields an algebraic system of two equations in 2 unknowns s_1 and c_1 , whose solution is:

$$s_1 = \frac{(a_1 + a_2 c_2) p_{Wy} - a_2 s_2 p_{Wx}}{p_{Wx}^2 + p_{Wy}^2}$$

$$c_1 = \frac{(a_1 + a_2 c_2) p_{Wx} - a_2 s_2 p_{Wy}}{p_{Wx}^2 + p_{Wy}^2}$$

Thus

$$\theta_1 = A \tan 2(s_1, c_1)$$

To find θ_3 :

From (2-3),
$$\phi = \theta_1 + \theta_2 + \theta_3$$

=> $\theta_3 = \phi - \theta_1 - \theta_2$

...Example 2-3:

Alternative approach:

By cosine theorem:

$$p_{Wx}^2 + p_{Wy}^2 = a_1^2 + a_2^2 - 2a_1a_2\cos(\pi - \theta_2) = a_1^2 + a_2^2 + 2a_1a_2\cos(\theta_2)$$

$$\Rightarrow c_2 = \frac{p_{Wx}^2 + p_{Wy}^2 - a_1^2 - a_2^2}{2a_1 a_2}$$

$$\Rightarrow \theta_2 = \cos^{-1}(c_2)$$

Note:

- Existence of the triangle: $\sqrt{p_{Wx}^2 + p_{Wy}^2} \le a_1 + a_2$
- Two admissible configurations of the triangle.
 - elbow-up posture is obtained for $\theta_2 \in (-\pi,0)$
 - o elbow-down posture is obtained for $\theta_2 \in (0, \pi)$

...Example 2-3:

Now to find θ_1 ,

$$\alpha = A \tan 2(p_{Wy}, p_{Wx})$$

From cosine theorem,

$$\beta = \cos^{-1} \left(\frac{p_{Wx}^2 + p_{Wy}^2 + a_1^2 - a_2^2}{2a_1 \sqrt{p_{Wx}^2 + p_{Wy}^2}} \right)$$
where $\beta \in (0, \pi)$

$$\theta_1 = \begin{cases} \alpha + \beta & \text{for } \theta_2 < 0\\ \alpha - \beta & \text{for } \theta_2 > 0 \end{cases}$$

Finally, θ_3 is computed from (2-3).

Solvability

(Roth, 1975): A manipulator will be considered **solvable** if all the sets of joint variables can be determined by an algorithm which are associated with a given position & orientation.

(Asada and Slotine, 1986): The kinematic structure for which a closed-form solution exists is referred to as a solvable structure.

Note: Most industrial robots have solvable structures.

Solvability (cont)(Pieper, 1968): For a 6 dof manipulator arm

Joint axes of 3 consecutive revolute joints intersect at a single point

kinematic structure of the manipulator arm is solvable

In general, a 6 dof kinematic structure has closed-form inverse kinematics solutions if:

- 3 consecutive revolute joint axes intersect at a common point, e.g. those with spherical wrist
- 3 consecutive revolute joint axes are parallel

- Solution of 6 DOF Manipulators with Spherical Wrist
 - 3 consecutive revolute joint axes intersect at a common point => solvable
 - Inverse kinematics problem can be broken down into two subproblems (kinematic decoupling)

Solution of 6 DOF Manipulators with Spherical Wrist (cont)

Simple to work with point W which:

- is at the intersection of the three terminal revolute axes
- can be treated as the position of the wrist

Solution of 6 DOF Manipulators with Spherical Wrist (cont)

End-effector position and orientation are specified in terms of \mathbf{p} and ${}_{6}^{0}R = [\mathbf{n} \ \mathbf{s} \ \mathbf{a}]$

$$p_{W} = p - d_{6}a$$
 (2-5)

- function of the 3 joint variables (q₁, q₂, q₃)

M

Inverse Kinematics

Solution of 6 DOF Manipulators with Spherical Wrist

Procedure to solve the inverse kinematics:

- Compute the wrist position p_W as in (2-5)
- •Solve inverse kinematics for (q_1, q_2, q_3) (from 0_3T , assume that we have a nonredundant 3-dof arm)
- •Compute ${}_{3}^{0}R(q_{1},q_{2},q_{3})$ (from ${}_{3}^{0}T$) •Compute ${}_{6}^{3}R(q_{4},q_{5},q_{6}) = {}_{0}^{3}R {}_{6}^{0}R$
- •Compute ${}_{6}^{3}R(q_{4},q_{5},q_{6}) = {}_{0}^{3}R {}_{6}^{0}R$ $= {}_{3}^{0}R^{-1} {}_{6}^{0}R$ $= {}_{3}^{0}R^{T} {}_{6}^{0}R$
- •Solve inverse kinematics for orientation (q_4, q_5, q_6)

Summary

- Definitions of positions and orientations of rigid bodies
- Analysis of different representations for orientation
- Transformation of coordinates
- Determination of new positions and orientations after a sequence of rigid body motions
- Kinematics modeling of robotic manipulators
- Forward and inverse kinematics of position