Forward and Inverse Kinematics

Kinematic Chains

Forward and Inverse Kinematics

- Kinematic Chains
- The Denavit-Hartenberg Convention

Forward and Inverse Kinematics

- Kinematic Chains
- The Denavit-Hartenberg Convention
- Inverse Kinematics

Basic Assumptions and Terminology:

 A robot manipulator is composed of a set of links connected together by joints;

- A robot manipulator is composed of a set of links connected together by joints;
- Joints can be either
 - revolute joint (a rotation by an angle about fixed axis)
 - prismatic joint (a displacement along a single axis)
 - more complicated joints (of 2 or 3 degrees of freedom)
 are represented as combinations of the simplest ones

- A robot manipulator is composed of a set of links connected together by joints;
- Joints can be either
 - revolute joint (a rotation by an angle about fixed axis)
 - prismatic joint (a displacement along a single axis)
 - more complicated joints (of 2 or 3 degrees of freedom)
 are represented as combinations of the simplest ones
- A robot manipulator with n joints will have (n + 1) links. Each joint connects two links;

- A robot manipulator is composed of a set of links connected together by joints;
- Joints can be either
 - revolute joint (a rotation by an angle about fixed axis)
 - prismatic joint (a displacement along a single axis)
 - more complicated joints (of 2 or 3 degrees of freedom)
 are represented as combinations of the simplest ones
- A robot manipulator with n joints will have (n + 1) links. Each joint connects two links;
- We number joints from 1 to n, and links from 0 to n. So that joint i connects links (i-1) and i;

- A robot manipulator is composed of a set of links connected together by joints;
- Joints can be either
 - revolute joint (a rotation by an angle about fixed axis)
 - prismatic joint (a displacement along a single axis)
 - more complicated joints (of 2 or 3 degrees of freedom) are represented as combinations of the simplest ones
- A robot manipulator with n joints will have (n + 1) links. Each joint connects two links;
- We number joints from 1 to n, and links from 0 to n. So that joint i connects links (i-1) and i;
- The location of joint i is fixed with respect to the link (i-1);

Basic Assumptions and Terminology:

When joint i is actuated, the link i moves. Hence the link 0 is fixed;

- When joint i is actuated, the link i moves. Hence the link 0 is fixed;
- With the i^{th} joint, we associate joint variable

$$q_i = \left\{egin{array}{ll} heta_i & ext{if joint } i ext{ is revolute} \ d_i & ext{if joint } i ext{ is prismatic} \end{array}
ight.$$

Basic Assumptions and Terminology:

- When joint i is actuated, the link i moves. Hence the link 0 is fixed;
- With the i^{th} joint, we associate joint variable

$$q_i = \left\{egin{array}{ll} heta_i & ext{if joint } i ext{ is revolute} \ d_i & ext{if joint } i ext{ is prismatic} \end{array}
ight.$$

• For each link we attached rigidly the coordinate frame, $o_i x_i y_i z_i$ for the link i;

- When joint i is actuated, the link i moves. Hence the link 0 is fixed;
- With the i^{th} joint, we associate joint variable

$$q_i = \left\{egin{array}{ll} heta_i & ext{if joint } i ext{ is revolute} \ d_i & ext{if joint } i ext{ is prismatic} \end{array}
ight.$$

- For each link we attached rigidly the coordinate frame, $o_i x_i y_i z_i$ for the link i;
- When joint i is actuated, the link i and its frame experience a motion;

- When joint i is actuated, the link i moves. Hence the link 0 is fixed;
- With the i^{th} joint, we associate joint variable

$$q_i = \left\{egin{array}{l} heta_i & ext{if joint } i ext{ is revolute} \ d_i & ext{if joint } i ext{ is prismatic} \end{array}
ight.$$

- For each link we attached rigidly the coordinate frame, $o_i x_i y_i z_i$ for the link i;
- When joint i is actuated, the link i and its frame experience a motion;
- The frame $o_0x_0y_0z_0$ attached to the base is referred to as inertia frame

Coordinate frames attached to elbow manipulator

Basic Assumptions and Terminology:

- Suppose A_i is the homogeneous transformation that gives
 - position
 - orientation

of frame $o_i x_i y_i z_i$ with respect to frame $o_{i-1} x_{i-1} y_{i-1} z_{i-1}$;

Basic Assumptions and Terminology:

- Suppose A_i is the homogeneous transformation that gives
 - position
 - orientation

of frame $o_i x_i y_i z_i$ with respect to frame $o_{i-1} x_{i-1} y_{i-1} z_{i-1}$;

• The matrix A_i is changing as robot configuration changes;

Basic Assumptions and Terminology:

- Suppose A_i is the homogeneous transformation that gives
 - position
 - orientation

of frame $o_i x_i y_i z_i$ with respect to frame $o_{i-1} x_{i-1} y_{i-1} z_{i-1}$;

- The matrix A_i is changing as robot configuration changes;
- Due to the assumptions $A_i = A_i(q_i)$, i.e. it is the function of a scalar variable;

Basic Assumptions and Terminology:

- Suppose A_i is the homogeneous transformation that gives
 - position
 - orientation

of frame $o_i x_i y_i z_i$ with respect to frame $o_{i-1} x_{i-1} y_{i-1} z_{i-1}$;

- The matrix A_i is changing as robot configuration changes;
- Due to the assumptions $A_i = A_i(q_i)$, i.e. it is the function of a scalar variable;
- Homogeneous transformation that expresses the position and orientation of $o_j x_j y_j z_j$ with respect to $o_i x_i y_i z_i$

$$T^i_j = \left\{ egin{array}{ll} A_{i+1}A_{i+2}\cdots A_{j-1}A_j, & \mbox{if } i < j \ I, & \mbox{if } i = j \end{array}
ight., \quad T^i_j = (T^j_i)^{-1}, \mbox{if } i > j \end{array}$$

is called a transformation matrix

If the position and orientation of the end-effector with respect to the inertia frame are

$$o_n^0, \qquad R_n^0$$

Then the position and orientation of the end-effector in inertial frame are given by homogeneous transformation

$$T_n^0 = A_1(q_1)A_2(q_2)\cdots A_{n-1}(q_{n-1})A_n(q_n) = \left[egin{array}{cc} R_n^0 & o_n^0 \ 0 & 1 \end{array}
ight]$$

with

$$A_i(q_i) = \left[egin{array}{ccc} R_i^{i-1} & o_i^{i-1} \ 0 & 1 \end{array}
ight]$$

If the position and orientation of the end-effector with respect to the inertia frame are

$$o_n^0, \qquad R_n^0$$

Then the position and orientation of the end-effector in inertial frame are given by homogeneous transformation

$$T_n^0 = A_1(q_1)A_2(q_2)\cdots A_{n-1}(q_{n-1})A_n(q_n) = \begin{bmatrix} R_n^0 & o_n^0 \\ 0 & 1 \end{bmatrix}$$

with

$$A_i(q_i) = \left[egin{array}{cc} R_i^{i-1} & o_i^{i-1} \ 0 & 1 \end{array}
ight]$$

$$\Rightarrow \quad T^i_j = A_{i+1}A_{i+2}\cdots A_{j-1}A_j = \left[egin{array}{cc} R^i_j & o^i_j \ 0 & 1 \end{array}
ight]$$

with
$$R^i_j = R^i_{i+1} \cdots R^{j-1}_j, \quad o^i_j = o^i_{j-1} + R^i_{j-1} o^j_{j-1}$$

Forward and Inverse Kinematics

- Kinematic Chains
- The Denavit-Hartenberg Convention
- Inverse Kinematics

DH Convention:

The idea is to represent each homogeneous transform A_i as a product

$$A_i = \mathsf{Rot}_{z,\theta_i} \cdot \mathsf{Trans}_{z,d_i} \cdot \mathsf{Trans}_{x,a_i} \cdot \mathsf{Rot}_{x,\alpha_i}$$

DH Convention:

The idea is to represent each homogeneous transform A_i as a product

$$A_i = \mathsf{Rot}_{z,\theta_i} \cdot \mathsf{Trans}_{z,d_i} \cdot \mathsf{Trans}_{x,a_i} \cdot \mathsf{Rot}_{x,\alpha_i}$$

The parameters of transform are known as

- a_i : link length
- α_i : link twist
- d_i : link offset
- θ_i : link angle

Conditions for Existence 4 Parameters:

DH1: The axis x_1 is perpendicular to the axis z_0

DH2: The axis x_1 intersects the axis z_0

Assigning Frames Following DH-Convention:

Given a robot manipulator with

- n revolute and/or prismatic joints
- (n+1) links

The task is to define coordinate frames for each link so that transformations between frames can be written in DH-convention

Assigning Frames Following DH-Convention:

Given a robot manipulator with

- n revolute and/or prismatic joints
- (n+1) links

The task is to define coordinate frames for each link so that transformations between frames can be written in DH-convention

The algorithm of assigning (n+1) frames for (n+1) links

- treats separately first n-frames and the last one (end-effector frame)
- is recursive in first part, so that it is generic

Step 1 (Choice of *z*-axises):

• Choose z_0 -axis along the actuation line of the 1^{st} -link;

- Choose z_0 -axis along the actuation line of the 1^{st} -link;
- Choose z_1 -axis along the actuation line of the 2^{nd} -link;

- Choose z_0 -axis along the actuation line of the 1^{st} -link;
- Choose z_1 -axis along the actuation line of the 2^{nd} -link;
- •
- Choose $z_{(n-1)}$ -axis along the actuation line of the n^{th} -link

Step 1 (Choice of z-axises):

- Choose z_0 -axis along the actuation line of the 1^{st} -link;
- Choose z_1 -axis along the actuation line of the 2^{nd} -link;
- •
- Choose $z_{(n-1)}$ -axis along the actuation line of the n^{th} -link

We need to finish the job and assign

- point on each of z_i -axis that will be the origin of the i^{th} -frame
- x_i -axis for each frame so that two DH-conditions hold DH1: The axis x_1 is perpendicular to the axis z_0
 - **DH2:** The axis x_1 intersects the axis z_0
- y_i -axis for each frame

Step 2 (Choice of x-axises):

• Suppose that we have chosen the $(i-1)^{th}$ -frame and need to proceed with the i^{th} -frame

- Suppose that we have chosen the $(i-1)^{th}$ -frame and need to proceed with the i^{th} -frame
- For the i^{th} -frame, the z_i axis is already fixed

- Suppose that we have chosen the $(i-1)^{th}$ -frame and need to proceed with the i^{th} -frame
- For the i^{th} -frame, the z_i axis is already fixed
- To meet conditions DH1-DH2 the x_i -axis should intersects z_{i-1} and $x_i \bot z_{i-1}$ and $x_i \bot z_i$. Is it possible?

- Suppose that we have chosen the $(i-1)^{th}$ -frame and need to proceed with the i^{th} -frame
- For the i^{th} -frame, the z_i axis is already fixed
- To meet conditions DH1-DH2 the x_i -axis should intersects z_{i-1} and $x_i \bot z_{i-1}$ and $x_i \bot z_i$. Is it possible?
- There are 3 cases:
 - \circ z_i and z_{i-1} are not coplanar
 - $\circ \ z_i$ and z_{i-1} are parallel
 - \circ z_i and z_{i-1} intersect

- Suppose that we have chosen the $(i-1)^{th}$ -frame and need to proceed with the i^{th} -frame
- For the i^{th} -frame, the z_i axis is already fixed
- To meet conditions DH1-DH2 the x_i -axis should intersects z_{i-1} and $x_i \bot z_{i-1}$ and $x_i \bot z_i$. Is it possible?
- There are 3 cases:
 - \circ z_i and z_{i-1} are not coplanar
 - $\circ \ z_i$ and z_{i-1} are parallel
 - \circ z_i and z_{i-1} intersect
- For all 3 cases it is possible!

Step 2 (Choice of x-axises):

If z_i and z_{i-1} are not coplanar, then there is the common perpendicular for both lines!

Step 2 (Choice of x-axises):

If z_i and z_{i-1} are not coplanar, then there is the common perpendicular for both lines!

It will define new origin o_i and the x_i -axis for the i^{th} -frame

Step 2 (Choice of x-axises):

If z_i and z_{i-1} are not coplanar, then there is the common perpendicular for both lines!

It will define new origin o_i and the x_i -axis for the i^{th} -frame

If z_i and z_{i-1} are parallel, then there are many common perpendiculars for both lines!

Step 2 (Choice of x-axises):

If z_i and z_{i-1} are not coplanar, then there is the common perpendicular for both lines!

It will define new origin o_i and the x_i -axis for the i^{th} -frame

If z_i and z_{i-1} are parallel, then there are many common perpendiculars for both lines!

One of them will define new origin o_i and the x_i -axis for the i^{th} -frame

Step 2 (Choice of x-axises):

If z_i and z_{i-1} are not coplanar, then there is the common perpendicular for both lines!

It will define new origin o_i and the x_i -axis for the i^{th} -frame

If z_i and z_{i-1} are parallel, then there are many common perpendiculars for both lines!

One of them will define new origin o_i and the x_i -axis for the i^{th} -frame

If z_i and z_{i-1} intersect, then there is a vector orthogonal to the plane formed by z_i and z_{i-1} !

Step 2 (Choice of x-axises):

If z_i and z_{i-1} are not coplanar, then there is the common perpendicular for both lines!

It will define new origin o_i and the x_i -axis for the i^{th} -frame

If z_i and z_{i-1} are parallel, then there are many common perpendiculars for both lines!

One of them will define new origin o_i and the x_i -axis for the i^{th} -frame

If z_i and z_{i-1} intersect, then there is a vector orthogonal to the plane formed by z_i and z_{i-1} !

The point of intersection can be new origin o_i and the x_i -axis for the i^{th} -frame is the orthogonal to this plane

Step 3 (Choice of *y*-axises):

If we have already chosen the vectors z_i , x_i and the point o_i for the i^{th} -frame, y_i can be assigned by

Step 3 (Choice of *y*-axises):

If we have already chosen the vectors z_i , x_i and the point o_i for the i^{th} -frame, y_i can be assigned by

cross-product operation: $\vec{y_i} = \vec{z_i} \times \vec{x_i}$

Illustration of DH-frame assignment

Assigning the Last Frame for the End-Effector

For most robots z_{n-1} and z_n coincide. So that the transformation between two frames is

- translation by d_n along z_{n-1} -axis
- rotation by θ_n about z_n -axis

Example 3.1: Planar two-link manipulator

Example 3.2: Three-link cylindrical manipulator