

3.1.2. Inverse Kinematics

Calculating the needed joint angles that will yield a desired pose (inverse kinematics) is a more complex problem than that of forward kinematics. In some cases there may be closed form solutions, but for robots with more than a couple joints it could be very difficult, if not impossible, to derive a close form solution.

More than one set of joint angles can exist for each pose. For example, consider this simple three joint example showing two sets of joint angles with the same pose. To distinguish which pose is desired, different configurations with the same pose are often described as being either left or right handed, elbow either up or down, and wrist either flipped or not flipped.

Robot Models – Puma 560

The Robotics Toolbox by Peter Corke has models for a number of robots. Some are simple one, two, and three arm robots for the sake of learning. Others are models of real commercial robots. The Puma 560 model is used below. The Puma 560 was the first 6-axis industrial robot. It is no longer made. Because it is an old robot design, and maybe partly because it is no longer made, it is often modeled and discussed in books and classes. Some universities still have some Puma 560 robots.

Puma 560 robot in right handed, elbow up configuration.

```
% inverse kinematics - left handed, elbow up
>> qn_l = p560.ikine6s(T, 'lu')
qn_l =
 2.6486 -3.9270 0.0940 2.5326 0.9743 0.3734
>> p560.plot(qn_l)
```


Puma 560 robot in left handed, elbow up configuration.

3.1.2.1. Solving Inverse Kinematics Problems

In the example above, we used a method of the Puma 560 model to find the joint angles. There are two general approaches to solving inverse kinematic problems. In some cases, a closed form algebraic equations can be found. This is preferred because the equations can be used very quickly to find the joint angles for other poses. When a closed form solution is not available, a numeric search algorithm can be used. MATLAB has a function called *fminsearch()* that uses the Nelder-Mead simplex search method. The math behind how the algorithm works is a little complicated, but you can read about it in the MATLAB documentation and articles found by searching the Internet. To use *fminsearch()*, one first defines a function that returns the error between the result yielded by a possible solution and the desired result. Then *fminsearch()* tries various possible solutions searching for a local minimum error.

This video show a trigonometry derived solution and this video shows an algebra derived solution to the inverse kinematics of a two joint robot. You can see that for even a simple robot, a closed form solution is not easy to determine.

Simplification math tricks

- Use the Symbolic Math Toolbox where you can. The simplify() function is especially helpful. It knows all of the trigonometry identities.
- 2. When you see the sin and cos terms of the same angle in the equations for x and y, use $x^2 + y^2 = E^T E$. There are two reasons to do this. First, some of the trigonometry functions will likely drop out because $\sin^2\theta + \cos^2\theta = 1$. Secondly, this combines and relates the equations for x and y to the desired position. If E is the desired position in the form of a column vector, then the dot product, $E^T E$, is the square of the length of the vector from the origin to E. The MATAB function norm returns the length of the vector ($\sqrt{E^T E}$).
- 3. You may find expressions of the form $a\cos\theta + b\sin\theta = c$. There is a known solution then for θ . Keep in mind that this returns two values for θ .

$$\theta = \tan^{-1} \frac{c}{\pm \sqrt{a^2 + b^2 - c^2}} - \tan^{-1} \frac{a}{b}$$

3.1.2.2. Inverse Kinematic Example

Consider the following two link robot where the second link has a 90 degree bend. The lengths of links are shown in the MATLAB code below. We want to find the joint angles q_1 and q_2 so that the end effector $\{E\}$ is at position (2, 3.2).

The MATLAB script below shows both a closed form solution and also uses a numeric algorithm to find a solution. Finding the closed form solution was largely interactive with MATLAB.

-1

```
%% Inverse Kinematics
% Two Link robot, end Link has 90 degree bend. See diagram Robotics
% Tim Bower - March, 2018
global al a2 a3;
al = 2; a2 = 1.5; a3 = 1;
% The above constants should not be changed. Otherwise, some of the numbers
% in the program will not be correct. Note: If the variables (o1, a2,
% and a3) are kept as variables, then the closed form equations become
% very messy. So we will consider this as a fixed dimension robot.
E = [2; 3.2]; % Target end effector position
%% Reachability NOTE: When developing an inverse kinematic solution,
 do reachability ofter working out the
%
 inverse kinematic equations.
% If the target position is out side the robot's reach, then no
% solution is available. The forward kinematics tell us the reach
% of the robot. From x^2 + y^2 = E'*E, we get:
% 6*cos(q2) - 4*sin(q2) + 29/4 -= E'*E.
 We look to the known solution to 'a*cos(q2) + b*sin(q2) = c' to see
% the requirements for reachability.
% we need: (E'*E - 29/4)^2 > 6^2 + 4^2.
% Let x = E^{-x}E == norm(E)^2 and expanding, we get:
 syms x;
*
 solve(x^2 - 14.5*x + 0.5625 == 0)
*
%
 29/4 - 2*13^(1/2)
%
 2*13^(1/2) + 29/4
*
 sqrt(vpa(ans))
%
 ans =
2
 0.19722436226800535344038936626475
 3.8027756377319946465596106337352
% Check if the robot can reach the desired position
n = norm(E);
1f n < 0.2 | | n > 3.8
 disp('The desired end effector position is not reachable');
```

```
fprintf('Desired position: %f %f\n', E(1), E(2));
%% Closed form solution
% Use the Symbolic Math Toolbox interactively to find equations
% for joint angles.
% syms q1 q2;
% T = trchain2('R(q1) Tx(a1) R(q2) Tx(a2) Ty(a3)', [q1 q2]);
% x = T(1,3);
% v = T(2,3);
%% --- x and y have some sin and cos terms of the same angles
% % try x^2 + y^2, which is E'*E (dot product with self)
% %
% simplify(x^2 + y^2)
% % ans =
% % 6*cos(q2) - 4*sin(q2) + 29/4
% This is of the form a*cos(q2) + b*sin(q2) = c
q2 = get_angle(6, -4, (E'*E - 29/4));
% The above gives two angles. For a two joint arm, two configurations will
% yield the the same pose. The angle closest to zero will be the most
% direct configuration. The smaller angle should be the elbow up
% solution.
% [\sim,i] = min(abs(q2));
 % Less bend
% q2 = q2(i);
q2 = min(q2);
 % elbow up
% Now for q1: look at the equation for either x or y. I use y.
C2 = cos(q2);
52 = \sin(q2);
% y =
% 2*sin(q1) + cos(q1)*C2 + (3*cos(q1)*S2)/2 + (3*C2*sin(q1))/2 - sin(q1)*S2
% rearranged:
%y = (C2 + 1.5*S2)*cos(q1) + (2 + 1.5*C2 - S2)*sin(q1) = E(2)
% This is of the form a*cos(q1) + b*sin(q1) = c
q1(1:2) = get_angle((C2 + 1.5*S2), (2 + 1.5*C2 - S2), E(2));
% We have two solutions for q1. With q2 now set, only one is correct.
 errors = zeros(1,2);
for i = 1:2
 errors(i) = norm(E - fwd_kin([q1(i) q2]));
 end
 {~, best] = min(errors);
q1 = q1(best);
 fwd = fwd_kin([q1 q2]);
 fprintf('Closed form:\n\tjoint angles: %f %f\n', q1, q2);
fprintf('\tposition = \%f \%f\n', fwd(1), fwd(2));
%% Numerical solution
% Now, use numerical methods to solve the inverse kinematics problem
fun = \emptyset(q) norm(fwd_kin(q) - E);
0 = fminsearch(fun, [0 0]);
fprintf('Numeric:\n\tjoint angles: %f %f\n', Q(1), Q(2));
E1 = fwd_kin(Q);
fprintf('\tposition: %f %f\a', E1(1), E1(2));
%% Plot it
T = trot2(q1)*transl2(a1,0);
p1 = T(1;2,3);
T = trot2(q1)*transl2(a1,0)*trot2(q2)*transl2(a2,0);
p2 = T(1:2,3);
T = trot2(q1)*trans12(a1,0)*trot2(q2)*trans12(a2,a3);
p3 = T(1:2,3);
```

```
3.1,2. Inverse Kinematics — Robotics Programming Study Guide
figure, hold on
plot([0 p1(1)], [0 p1(2)], 'LineWidth', 3);
plot([p1(1) p2(1) p3(1)], [p1(2) p2(2) p3(2)], 'LineWidth', 3);
grid on
daspect([1 1 1])
title('Plot of Robot Arm');
hold off
 %% Helper private functions
 % solution to a*cos(theta) + b*sin(theta) = c
 function theta = get_angle(a, b, c)
 theta = zeros(1,2);
 d = sqrt(a^2 + b^2 - c^2);
 e = atan2(a,b);
 theta(1) = atan2(c,d) - e;
 theta(2) = atan2(c,-d) - e;
 theta = wrapToPi(theta);
 end
 % The forward kinematics as a private function to the script
 function p = fwd_kin(q)
 global a1 a2 a3;
 T = trot2(q(1))*trans12(a1,0)*trot2(q(2))*trans12(a2, a3);
 p = T(1:2,3);
 end
```