\vdash

第三章

基础: 位姿描述和坐标系描述

位置描述

位置矢量
$$^{A}p=egin{pmatrix}p_{x}\\p_{y}\\p_{z}\end{pmatrix}$$

描述了点p在坐标系{A}中的位置

左上标:代表了参考坐标系

姿态描述

$$egin{aligned} egin{aligned} egin{aligned} egin{aligned} egin{aligned} egin{aligned} A B & egin{aligned} \cos(X_B, X_A) & \cos(Y_B, X_A) & \cos(Y_B, Y_A) & \cos(Y_B, Y_A) & \cos(Y_B, Z_A) & \cos$$

 $\frac{A}{B}R$ 表示{B}相对于{A}的姿态

下标B:表示是坐标系{B}的姿态

上标A:表示参考坐标系是{A}

 $^{A}X_{B}$ 是 $\{B\}$ 轴的x方向单位向量在 $\{A\}$ 的各单位方向向量上的投影

其可以描述出该单位方向向量的姿态

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

2
 若 $\{B\}$ 和 $\{A\}$ 的姿态相同,则旋转矩阵为: 2 2 3 2 4 2 4 2 4 ${$

由上可描述任意刚体的位置和姿态:

位置: $O_i P$: 是刚体j原点与参考系 $\{i\}$ 原点间的位置矢量姿态: $O_i R$: 用上述方式表示

坐标系描述

坐标系的矩阵表达式: $T = \begin{bmatrix} \vec{n} & \vec{o} & \vec{a} & \vec{p} \end{bmatrix}$

点的坐标变换

背景:点在不同坐标系中的描述不同

平移变换

特点: {A},{B}姿态相同,原点不重合(即改变了位置)

不会受旋转变换的影响,因为平移变换的对象是点(坐标系的原点)

目的: 知点p在 $\{B\}$ 中的位置 Bp ,求点p在 $\{A\}$ 中的位置矢量 Ap

公式: $^{A}p=^{B}p+^{A}p_{O_{B}}$

 $^{A}p_{O_{B}}$:是{B}原点在{A}中的位置矢量

解题步骤:

- 1. 通过平移变换可算出 $^{A}p_{O_{R}}$
- 2. 利用公式即可得结果

旋转变换

特点: {A},{B}原点重合,姿态不同

目的: 知点p在 $\{B\}$ 中的位置 Bp ,求点p在 $\{A\}$ 中的位置矢量 Ap

公式: $^{A}p = {}^{A}_{B}R^{B}p$

解题步骤:

- 1. 求旋转矩阵 $^{A}_{R}$
- 2. 利用公式即可

饶x,y,z轴的旋转矩阵

推导过程:可用书P70例3-2的解答过程来理解

- 1. 将旋转轴(如Z轴)作为垂直与纸面的垂线,然后在纸面画出其他两轴(如X,y轴)
- 2. 假设旋转角度为heta可计算出 x_B 在 $\{A\}$ 中的投影结果为 $ec{X}_B = ec{n} = \begin{bmatrix} \cos heta & \sin heta & 0 \end{bmatrix}^T$
- 3. 可计算出 y_B 在 $\{A\}$ 中的投影结果为 $\vec{y}_B = \vec{o} = \begin{bmatrix} \cos(\theta + 90) & \cos\theta & 0 \end{bmatrix}^T = \begin{bmatrix} -\sin\theta & \cos\theta & 0 \end{bmatrix}^T$
- 4. 可计算出 z_B 在 $\{A\}$ 中的投影结果为 $\vec{z}_B = \vec{a} = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix}^T$

结果:

$$Rot(x/y/z, heta) = egin{bmatrix} ec{n} & ec{o} & ec{a} \end{bmatrix}$$

$$Rot(x, heta) = egin{bmatrix} 1 & 0 & 0 \ 0 & c heta & -s heta \ 0 & s heta & c heta \end{bmatrix}$$

$$Rot(y, heta) = egin{bmatrix} c heta & 0 & s heta \ 0 & 1 & 0 \ -s heta & 0 & c heta \end{bmatrix}$$

$$Rot(z, heta) = egin{bmatrix} c heta & -s heta & 0 \ s heta & c heta & 0 \ 0 & 0 & 1 \end{bmatrix}$$

重点:绕多个 固定 轴旋转的旋转矩阵

绕固定坐标轴一次转动时,每个旋转矩阵要根据旋转次序从右往左乘原理:

因为绕固定轴旋转一次得到的新坐标系是原来的坐标系基础上左乘R(Z或X或Y)若继续饶固定轴旋转,即又在之前旋转的基础上左乘R(Z或X或Y) 所以每个旋转矩阵要根据旋转次序从右往左乘

例子 {B}先绕x轴旋转30,再绕z轴旋转40,求旋转矩阵 $_B^AR$? $_B^AR=Rot(z,40)Rot(x,30)$

重点:绕多个 运动 轴旋转的旋转矩阵

绕动坐标轴一次转动时,每个旋转矩阵要从左往右乘

原理:

每一次旋转都是在新的坐标系的轴上旋转,然后是一个逆的过程,具体不太好描述,可以 通过旋转变换的公式来具体理解

下面通过一个例子来详细展现原理

例子:先绕 $\{i\}$ 的 x_i 轴旋转 θ_1 得到 $\{B1\}$,再绕 $\{B1\}$ 的 y_1 轴旋转 θ_2 得到 $\{B2\}$,最后绕 $\{B2\}$ 的 z_2 轴旋转 θ_3 得到 $\{j\}$,求旋转矩阵 $_i^iR$?

$$egin{array}{lll} {}^ip & = & Rot(x_i, heta_1)^{B1}p \ {}^{B1}p & = & Rot(y_1, heta_2)^{B2}p \ {}^{B2}p & = & Rot(z_2, heta_3)^jp \end{array}$$

最终可得:

 $ip = Rot(x_i, \theta_1)Rot(y_1, \theta_2)Rot(z_2, \theta_3)^j p$ 即旋转矩阵是按照旋转次序从左往右乘

复合变换

特点:姿态不同,也不共原点

注意: 向量相加,需两向量所处坐标系的方位相同

公式:
$$^{A}p=^{C}p+^{A}p_{O_{AB}}=^{A}_{B}R^{B}p+^{A}p_{O_{AB}}$$

中间坐标系{C}:与{A}姿态相同,原点与{B}原点重合

齐次坐标和齐次变换

齐次坐标表示

点的齐次坐标表示

直角坐标:
$$p = \begin{bmatrix} x & y & z \end{bmatrix}^T$$

齐次坐标通式: $p = \begin{bmatrix} a & b & c & k \end{bmatrix}^T, k \neq 0$

$$a=kx,b=ky,c=kz$$

坐标原点: $[0,0,0,1]^T$

坐标轴的齐次坐标表示

通式:
$$\begin{bmatrix} a & b & c & 0 \end{bmatrix}^T$$

$$x$$
轴:[1 0 0 0]^T y轴:[0 1 0 0]^T z轴:[0 0 1 0]^T

齐次变换

齐次变换矩阵:

$$_{B}^{A}T=egin{bmatrix} &_{B}^{A}R & &_{BO} \ 0 & 0 & 0 & 1 \end{bmatrix}_{4X4}$$

表示了坐标系{B}相对于{A}的位姿(位置和姿态)

纯平移的齐次变换

特点: 旋转变换矩阵 $_B^AR==I_{3 imes 3}$

表述:
$$Trans(a,b,c) = egin{bmatrix} 1 & 0 & 0 & a \\ 0 & 1 & 0 & b \\ 0 & 0 & 1 & c \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

a,b,c分别代表了沿x,y,z轴平移的距离

纯旋转的齐次变换

$$Rot(x, heta) = egin{bmatrix} 1 & 0 & 0 & 0 \ 0 & c heta & -s heta & 0 \ 0 & s heta & c heta & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$Rot(y, heta) = egin{bmatrix} c heta & 0 & s heta & 0 \ 0 & 1 & 0 & 0 \ -s heta & 0 & c heta & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$Rot(z, heta) = egin{bmatrix} c heta & -s heta & 0 & 0 \ s heta & c heta & 0 & 0 \ 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

齐次变换矩阵的其他表现形式

 $_{B}^{A}T=Trans(a,b,c)_{B}^{A}R_{4\times4}$

其中AR可以用纯旋转的齐次变换表示

例子: 先绕 $\{A\}$ 的x轴旋转30度,再绕 $\{A\}$ 的y轴旋转40度,则旋转矩阵为 $^A_BR=Rot(y,40)Rot(x,30)$

齐次变换的相对性

变换是想对于固定坐标系中的各坐标轴旋转或平移,则齐次坐标变换矩阵依次左乘变换是想对于自身坐标系中的各坐标轴旋转或平移,则齐次坐标变换矩阵依次右乘

例题:见书P75例3-7

齐次变换矩阵的逆矩阵

$$T^{-1} = egin{bmatrix} n_x & n_y & n_z & -ec{p}ec{n} \ o_x & o_y & o_z & -ec{p}ec{o} \ a_x & a_y & a_z & -ec{p}ec{a} \ 0 & 0 & 0 & 1 \end{bmatrix}$$

 $\vec{n}, \vec{o}, \vec{a}$ 即为 $^Ax_B, ^Ay_B, ^Az_B$ 的简写

刚体变换

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

物体变换的表述:

- 1. 求出物体的齐次变换矩阵
- 2. 物体各点位置矢量左乘上 $^{A}_{B}T$ 即可