Chapter 3 Manipulator Kinematics

Lecture Notes for A Geometrical Introduction to Robotics and Manipulation

Richard Murray and Zexiang Li and Shankar S. Sastry CRC Press

Zexiang Li¹ and Yuanqing Wu¹

¹ECE, Hong Kong University of Science & Technology

August 30, 2012

Table of Contents

Chapter 3 Manipulator Kinematics

- Forward kinematics
- 2 Inverse Kinematics
- Manipulator Jacobian
- Redundant Manipulators

Forward kinematics

(a) Adept Cobra i600 (SCARA)

(b) Forward kinematics of SCARA

♦ Lower Pair Joints:

Figure 3.1

revolute joint $S^1 \mapsto SO(2)$ prismatic joint $\mathbb{R} \mapsto T(1)$ \mathcal{R}

Manipulator Jacobian

Joint space

 $S^1, \theta_i \in S^1 \text{ or } \theta_i \in [-\pi, \pi]$ Revolute joint:

Prismatic joint:

 $Q: \underbrace{S^1 \times \cdots \times S^1}_{} \times \underbrace{\mathbb{R} \times \cdots \times \mathbb{R}}_{}$ Joint space: no. of R joint no. of P joint

 $\begin{array}{ll} \text{Adept} & Q:S^1\times S^1\times S^1\times \mathbb{R} \\ \text{Elbow} & Q=\Gamma^6:\underbrace{S^1\times \cdots \times S^1} \end{array}$

Reference (nominal) joint config: $\theta = (0, 0, \dots, 0) \in Q$ $q_{st}(0) \in SE(3)$ Reference (nominal) end-effector config:

Arbitrary configuration $q_{st}(\theta)$:

$$g_{st}: \theta \in Q \mapsto g_{st}(\theta) \in SE(3)$$

Two approaches of forward kinematics

□ Classical Approach:

$$g_{st}(\theta_1, \theta_2) = g_{st}(\theta_1) \cdot g_{l_1 l_2} \cdot g_{l_2 t}$$

Disadvantage: A coordinate frame needed for each link

□ The product of exponentials formula:

Consider Fig 3.2.

Figure 3.2: A two degree of freedom manipulator

Manipulator Jacobian

The product of exponentials formula

Step 1: Rotating about
$$\omega_2$$
 by θ_2

$$\xi_2 = \begin{bmatrix} -\omega_2 \times q_2 \\ \omega_2 \end{bmatrix}$$

$$g_{st}(\theta_2) = e^{\hat{\xi}_2 \theta_2} \cdot g_{st}(0)$$

Step 2: Rotating about
$$\omega_1$$
 by θ_1

$$\xi_1 = \begin{bmatrix} -\omega_1 \times q_1 \\ \omega_1 \end{bmatrix}$$

$$g_{st}(\theta_1, \theta_2) = e^{\hat{\xi}_1 \theta_1} \cdot e^{\hat{\xi}_2 \theta_2} \cdot g_{st}(0)$$

$$\theta : (0, 0) \mapsto (0, \theta_2) \mapsto (\theta_1, \theta_2)$$

The product of exponentials formula

What if another route is taken?

$$\theta:(0,0)\mapsto(\theta_1,0)\mapsto(\theta_1,\theta_2)$$

Step 1: Rotating about ω_1 by θ_1 $\xi_1 = \begin{bmatrix} -\omega_1 \times q_1 \\ \omega_1 \end{bmatrix}$ $g_{st}(\theta_1) = e^{\hat{\xi}_1 \theta_1} \cdot g_{st}(0)$

 $\begin{array}{ll} \text{Step 2:} & \text{Rotating about } \omega_2' \text{ by } \theta_2 \\ \text{Let} & e^{\hat{\xi}_1\theta_1} = \left[\begin{array}{cc} R_1 & p_1 \\ 0 & 1 \end{array} \right] \\ & \omega_2' = R_1 \cdot \omega_2 \\ & q_2' = p_1 + R_1 \cdot q_2 \end{array}$

The product of exponentials formula

$$\begin{split} \xi_2' &= \left[\begin{array}{c} -\omega_2' \times q_2' \\ \omega_2' \end{array} \right] = \left[\begin{array}{c} -R_1 \hat{\omega}_2 R_1^T (p_1 + R_1 q_2) \\ R_1 \omega_2 \end{array} \right] \\ &= \left[\begin{array}{c} R_1 & \hat{p}_1 R_1 \\ 0 & R_1 \end{array} \right] \left[\begin{array}{c} -\omega_2 \times q_2 \\ \omega_2 \end{array} \right] = A d_{e^{\hat{\xi}_1 \theta_1}} \cdot \xi_2 \Rightarrow \\ \hat{\xi}_2' &= e^{\hat{\xi}_1 \theta_1} \cdot \hat{\xi}_2 \cdot e^{-\hat{\xi}_1 \theta_1} \end{split}$$

$$g_{st}(\theta_{1}, \theta_{2}) = e^{\hat{\xi}_{2}\theta_{2}} \cdot e^{\hat{\xi}_{1}\theta_{1}} \cdot g_{st}(0)$$

$$= e^{e^{\hat{\xi}_{1}\theta_{1}} \cdot \hat{\xi}_{2}\theta_{2} \cdot e^{-\hat{\xi}_{1}\theta_{1}}} \cdot e^{\hat{\xi}_{1}\theta_{1}} \cdot g_{st}(0)$$

$$= e^{\hat{\xi}_{1}\theta_{1}} \cdot e^{\hat{\xi}_{2}\theta_{2}} \cdot e^{-\hat{\xi}_{1}\theta_{1}} \cdot e^{\hat{\xi}_{1}\theta_{1}} \cdot g_{st}(0)$$

$$= e^{\hat{\xi}_{1}\theta_{1}} \cdot e^{\hat{\xi}_{2}\theta_{2}} \cdot g_{st}(0)$$

Independent of the route taken

Procedure for forward kinematic map

Identify a nominal configuration:

$$\Theta = (\theta_{10}, \dots, \theta_{n0}) = 0, g_{st}(0) \triangleq g_{st}(\theta_{10}, \dots, \theta_{n0})$$

Simplification of forward kinematics mapping:

Revolute joint:
$$\xi_i = \left[\begin{array}{c} -\omega_i \times q_i \\ \omega_i \end{array} \right]$$
 Choose q_i s.t. ξ_i is simple.

Prismatic joint:
$$\xi_i = \begin{bmatrix} v_i \\ 0 \end{bmatrix}$$

Write $g_{st}(\theta) = e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_n \theta_n} \cdot g_{st}(0)$ (product of exponential mapping)

Example: SCARA manipulator

$$g_{st}(0) = \begin{bmatrix} I & 0 \\ l_1 + l_2 \\ \hline 0 & 1 \end{bmatrix}$$
$$\omega_1 = \omega_2 = \omega_3 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

Figure 3.3

$$q_1 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, q_2 = \begin{bmatrix} 0 \\ l_1 \\ 0 \end{bmatrix}, q_3 = \begin{bmatrix} 0 \\ l_1 + l_2 \end{bmatrix}$$

$$\Rightarrow \xi_1 = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \xi_2 = \begin{bmatrix} l_1 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \xi_3 = \begin{bmatrix} l_1 + l_2 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}, \xi_4 = \begin{bmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

(see next page)

Example: SCARA manipulator

$$\begin{split} g_{st}(\theta) &= e^{\hat{\xi}_1\theta_1} \cdot e^{\hat{\xi}_2\theta_2} \cdot e^{\hat{\xi}_3\theta_3} \cdot e^{\hat{\xi}_4\theta_4} \cdot g_{st}(0) = \begin{bmatrix} R(\theta) & p(\theta) \\ 0 & 1 \end{bmatrix} \\ e^{\hat{\xi}_1\theta_1} &= \begin{bmatrix} c_1 & -s_1 & 0 & 0 \\ s_1 & c_1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \ e^{\hat{\xi}_2\theta_2} &= \begin{bmatrix} c_2 & -s_2 & 0 & -l_1s_1 \\ s_2 & c_2 & 0 & l_1c_1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \\ e^{\hat{\xi}_3\theta_3} &= \begin{bmatrix} c_3 & -s_3 & 0 & -l_1s_1 - l_2c_{12} \\ s_3 & c_3 & 0 & l_1c_1 + l_2c_{12} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \ e^{\hat{\xi}_4\theta_4} &= \begin{bmatrix} I & 0 \\ 0 \\ \theta_4 \end{bmatrix} \end{bmatrix} \\ g_{st}(\theta) &= \begin{bmatrix} c_{123} & -s_{123} & 0 & -l_1s_1 - l_2s_{12} \\ s_{123} & c_{123} & 0 & l_1c_1 + l_2c_{12} \\ 0 & 0 & 1 & l_0 + \theta_4 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ \text{in which, } c_{123} &= \cos(\theta_1 + \theta_2 + \theta_3) \text{ and } c_{12} &= \cos(\theta_1 + \theta_2). \end{split}$$

$$g_{st}(0) = \left[\begin{array}{c} I & \begin{bmatrix} 0 \\ l_1 + l_2 \\ l_0 \\ 1 \end{array} \right] \right]$$

Figure 3.4

$$\xi_1 = \begin{bmatrix} -\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \times \begin{bmatrix} 0 \\ 0 \\ l_0 \end{bmatrix} \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix},$$

$$\xi_{2} = \begin{bmatrix} -\begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} \times \begin{bmatrix} 0 \\ 0 \\ l_{0} \end{bmatrix} \\ \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} \end{bmatrix} = \begin{bmatrix} 0 \\ -l_{0} \\ 0 \\ -1 \\ 0 \\ 0 \end{bmatrix}, \; \xi_{3} = \begin{bmatrix} 0 \\ -l_{0} \\ l_{1} \\ -1 \\ 0 \\ 0 \end{bmatrix}, \; \xi_{4} = \begin{bmatrix} l_{1} + l_{2} \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \end{bmatrix},$$

$$\xi_5 = \begin{bmatrix} 0 \\ -l_0 \\ l_1 + l_2 \\ -1 \\ 0 \\ 0 \end{bmatrix}, \ \xi_6 = \begin{bmatrix} -l_0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

$$\rightarrow g_{st}(\theta_1, \dots \theta_6) = e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_6 \theta_6} \cdot g_{st}(0) = \begin{bmatrix} R(\theta) & p(\theta) \\ 0 & 1 \end{bmatrix}$$

$$p(\theta) = \begin{bmatrix} -s_1(l_2c_2 + l_2c_{23}) \\ c_1(l_1c_2 + l_2c_{23}) \\ l_0 - l_1s_2 - l_2s_{23} \end{bmatrix}, R(\theta) = [r_{ij}]$$

(see next page)

in which,

$$r_{11} = c_6(c_1c_4 - s_1c_{23}s_4) + s_6(s_1s_{23}c_5 + s_1c_{23}c_4s_5 + c_1s_4s_5)$$

$$r_{12} = -c_5(s_1c_{23}c_4 + c_1s_4) + s_1s_{23}s_5$$

$$r_{13} = c_6(-c_5s_1s_{23} - (c_{23}c_4s_1 + c_1s_4)s_5) + (c_1c_4 - c_{23}s_1s_4)s_6$$

$$r_{21} = c_6(c_4s_1 + c_1c_{23}s_4) - (c_1c_5s_{23} + (c_1c_{23}c_4 - s_1s_4)s_5)s_6$$

$$r_{22} = c_5(c_1c_{23}c_4 - s_1s_4) - c_1s_{23}s_5$$

$$r_{23} = c_6(c_1c_5s_{23} + (c_1c_{23}c_4 - s_1s_4)s_5) + (c_4s_1 + c_1c_{23}s_4)s_6$$

$$r_{31} = -(c_6s_{23}s_4) - (c_{23}c_5 - c_4s_{23}s_5)s_6$$

$$r_{32} = -(c_4c_5s_{23}) - c_{23}s_5$$

$$r_{33} = c_6(c_{23}c_5 - c_4s_{23}s_5) - s_{23}s_4s_6$$

Simplify forward Kinematics Map:

Choose base frame or ref. Config. s.t. $q_{st}(0) = I$

Manipulator Workspace

$$W = \{g_{st}(\theta) | \forall \theta \in Q\} \subset SE(3)$$

Reachable Workspace:

$$W_R = \{p(\theta) | \forall \theta \in Q\} \subset \mathbb{R}^3$$

Dextrous Workspace:

$$W_D = \{ p \in \mathbb{R}^3 | \forall R \in SO(3), \exists \theta, g_{st}(\theta) = (p, R) \}$$

Example: A planar serial 3-bar linkage

(a) Workspace calculation:

$$g = (x, y, \phi)$$

$$x = l_1c_1 + l_2c_{12} + l_3c_{123}$$

$$y = l_1s_1 + l_2s_{12} + l_3s_{123}$$

$$\phi = \theta_1 + \theta_2 + \theta_3$$

- (b) Construction of Workspace:
- (c) Reachable Workspace:
- (d) Dextrous Workspace:

Figure 3.5

 \square $6\mathcal{R}$ manipulator with max workspace (Paden):

Elbow manipulator and its kinematics inverse.

† End of Section †

Inverse kinematics

Definition: Inverse kinematics

Given $g \in SE(3)$, find $\theta \in Q$ s.t.

$$g_{st}(\theta) = g$$
, where $g_{st} : Q \mapsto SE(3)$

⋄ Example: A planar example

Figure 3.6

$$x = l_1 \cos \theta_1 + l_2 \cos (\theta_1 + \theta_2)$$
$$y = l_1 \sin \theta_1 + l_2 \sin (\theta_1 + \theta_2)$$

Given (x, y), solve for (θ_1, θ_2) .

Inverse kinematics

♦ Review:

Polar Coordinates:

$$(r,\phi), r = \sqrt{x^2 + y^2}$$

Law of cosines:

$$\theta_2 = \pi \pm \alpha, \alpha = \cos^{-1} \frac{l_1^2 + l_2^2 - r^2}{2l_1 l_2}$$

Flip solution: $\pi + \alpha$

$$\theta_1 = \operatorname{atan2}(y, x) \pm \beta, \beta = \cos^{-1} \frac{r^2 + l_1^2 - l_2^2}{2l_1 r}$$

Hight Lights:

- Subproblems
- Each has zero, one or two solutions!

Subproblem 1: Rotation about a single axis

Let ξ be a zero-pitch twist, with unit magnitude and two points $p, q \in \mathbb{R}^3$. Find θ s.t. $e^{\xi \theta} p = q$

(b)

Solution: Let $r \in l_{\xi}$, define $u = p - r, v = q - r, e^{\hat{\xi}\theta}r = r$

Moreover,

$$\Rightarrow e^{\hat{\xi}\theta}p = q \Rightarrow e^{\hat{\xi}\theta}\underbrace{(p-r)}_{u} = \underbrace{q-r}_{v} \Rightarrow \begin{bmatrix} e^{\hat{\omega}\theta} & * \\ 0 & 1 \end{bmatrix} \begin{bmatrix} u \\ 0 \end{bmatrix} = \begin{bmatrix} v \\ 0 \end{bmatrix}$$

$$\Rightarrow e^{\hat{\omega}\theta}u = v \qquad \begin{cases} w^{T}u = w^{T}v \\ \|u\|^{2} = \|v\|^{2} \end{cases}$$

(b)

Figure 3.6

$$u' = (I - \omega \omega^T)u, v' = (I - \omega \omega^T)v$$

The solution exists only if

$$\left\{ \begin{array}{l} \|u'\|^2 = \|v'\|^2 \\ \omega^T u = \omega^T v \end{array} \right.$$

• If $u' \neq 0$, then

$$u' \times v' = \omega \sin \theta \|u'\| \|v'\|$$
$$u' \cdot v' = \cos \theta \|u'\| \|v'\|$$

$$\Rightarrow \theta = \operatorname{atan2}(\omega^T(u' \times v'), u'^T v')$$

• If u' = 0, \Rightarrow Infinite number of solutions!

Subproblem 2: Rotation about two subsequent axes

Let ξ_1 and ξ_2 be two zero-pitch, unit magnitude twists, with intersecting axes, and $p,q\in R^3$. find θ_1 and θ_2 s.t. $e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}p=q$.

Figure 3.6

Solution: If two axes of ξ_1 and ξ_2 coincide, then we get:

Subproblem 1:
$$\theta_1 + \theta_2 = \theta$$

If the two axes are not parallel, $\omega_1 \times \omega_2 \neq 0$, then, let c satisfy:

$$e^{\hat{\xi}_2\theta_2}p = c = e^{-\hat{\xi}_1\theta_1}q$$

Set
$$r \in l_{\xi_1} \cap l_{\xi_2}$$

$$e^{\hat{\xi}_2\theta_2}\underbrace{p-r}_{u} = \underbrace{c-r}_{z} = e^{-\hat{\xi}_1\theta_1}\underbrace{(q-r)}_{v}, \Rightarrow e^{\hat{\omega}_2\theta_2}u = z = e^{-\hat{\omega}_1\theta_1}v$$

$$\Rightarrow \left\{ \begin{array}{l} \omega_2^T u = \omega_2^T z \\ \omega_1^T v = \omega_1^T z \end{array} \right., \|u\|^2 = \|z\|^2 = \|v\|^2$$

As ω_1, ω_2 and $\omega_1 \times \omega_2$ are linearly independent,

$$z = \alpha \omega_1 + \beta \omega_2 + \gamma (\omega_1 \times \omega_2)$$

$$\Rightarrow ||z||^2 = \alpha^2 + \beta^2 + 2\alpha \beta \omega_1^T \omega_2 + \gamma^2 ||\omega_1 \times \omega_2||^2$$

$$\omega_1^T u = \alpha \omega_2^T \omega_1 + \beta
\omega_1^T v = \alpha + \beta \omega_1^T \omega_2$$

$$\Rightarrow \begin{cases} \alpha = \frac{(\omega_1^T \omega_2) \omega_2^T u - \omega_1^T v}{(\omega_1^T \omega_2)^2 - 1} \\ \beta = \frac{(\omega_1^T \omega_2) \omega_1^T v - \omega_2^T u}{(\omega_1^T \omega_2)^2 - 1} \end{cases}$$

$$||z||^2 = ||u||^2 \Rightarrow \gamma^2 = \frac{||u||^2 - \alpha^2 - \beta^2 - 2\alpha\beta\omega_1^T\omega_2}{||\omega_1 \times \omega_2||^2} \quad (*)$$

(*) has zero, one or two solution(s):

Given
$$z \Rightarrow c \Rightarrow \begin{cases} e^{\xi_2 \theta_2} p = c \\ e^{-\hat{\xi}_1 \theta_1} q = c \end{cases}$$

for θ_1 and θ_2

- Two solutions when the two circles intersect.
- One solution when they are tangent
- 3 Zero solution when they do not intersect

 \Diamond

Subproblem 3: Rotation to a given point

Given a zero-pitch twist ξ , with unit magnitude and $p, q \in \mathbb{R}^3$, find θ s.t.

$$\|q - e^{\hat{\xi}\theta}p\| = \delta$$

Define:
$$u = p - r, v = q - r, \|v - e^{\hat{\omega}\theta}u\|^2 = \delta^2$$

$$u' = u - \omega \omega^T u$$
$$v' = v - \omega \omega^T v$$

Figure 3.7

$$\Rightarrow u = u' + \omega \omega^T u, v = v' + \omega \omega^T v, \delta'^2 = \delta^2 - |\omega^T (p - q)|^2$$

(Continues next slide) August 30, 2012

$$\|(v' + \omega\omega^T v) - e^{\hat{\omega}\theta}(u' + \omega\omega^T u)\|^2 = \delta^2 \Rightarrow$$

$$\|v' - e^{\hat{\omega}\theta}u' + \underbrace{\omega\omega^T(v - u)}_{\omega\omega^T(q - p)}\|^2 = \delta^2$$

$$\|v' - e^{\hat{\omega}\theta}u'\|^2 = \delta^2 - \|\omega^T(p - q)\|^2 = \delta'^2,$$

$$\theta_0 = \operatorname{atan2}(\omega^T(u' \times v'), u'^Tv'),$$

$$\phi = \theta_0 - \theta \Rightarrow \|u'\|^2 + \|v'\|^2 - 2\|u'\| \cdot \|v'\| \cos \phi = \delta'^2,$$

$$\theta = \theta_0 \pm \cos^{-1} \frac{\|u'\| + \|v'\| - \delta'^2}{2\|u'\| \cdot \|v'\|} \quad (*)$$

Zero, one or two solutions!

Solving inverse kinematics using subproblems

Technique 1: Eliminate the dependence on a joint

 $e^{\hat{\xi}\theta}p=p$, if $p\in l_{\xi}$. Given $e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}e^{\hat{\xi}_3\theta_3}=g$, select $p\in l_{\xi_3}$, $p\notin l_{\xi_1}$ or l_{ξ_2} , then:

$$gp = e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}p$$

Technique 2: subtract a common point

$$\begin{split} e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}e^{\hat{\xi}_3\theta_3} &= g, q \in l_{\hat{\xi}_1} \cap l_{\hat{\xi}_2} \Rightarrow e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}e^{\hat{\xi}_3\theta_3}p - q = gp - q \Rightarrow \\ \|e^{\hat{\xi}_3\theta_3}p - q\| &= \|gp - q\| \end{split}$$

Figure 3.7

$$g_{st}(\theta) = e^{\hat{\xi}_1 \theta_1} e^{\hat{\xi}_2 \theta_2} e^{\hat{\xi}_3 \theta_3} e^{\hat{\xi}_4 \theta_4} e^{\hat{\xi}_5 \theta_5} e^{\hat{\xi}_6 \theta_6} g_{st}(0) = g_d$$

$$\Rightarrow e^{\hat{\xi}_1 \theta_1} e^{\hat{\xi}_2 \theta_2} e^{\hat{\xi}_3 \theta_3} e^{\hat{\xi}_4 \theta_4} e^{\hat{\xi}_5 \theta_5} e^{\hat{\xi}_6 \theta_6} = g_d \cdot g_{st}^{-1}(0) = g_1$$

Step 1: Solve for θ_3

Let
$$e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_6 \theta_6} q_\omega$$
 = $g_1 \cdot q_\omega$

$$\Rightarrow e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}e^{\hat{\xi}_3\theta_3}q_\omega = g_1\cdot q_\omega$$

Subtract p_b from g_1q_ω :

$$\begin{split} \|e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}(e^{\hat{\xi}_3\theta_3}q_\omega-p_b)\| &= \|g_1q_\omega-p_b\| \\ \Rightarrow \|e^{\hat{\xi}_3\theta_3}q_\omega-p_b\| &\triangleq \delta \leftarrow \text{Subproblem 3} \end{split}$$

Step 2: Given θ_3 , solve for θ_1, θ_2

$$e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}(e^{\hat{\xi}_3\theta_3}q_\omega)=g_1q_\omega$$
, Subproblem $2\Rightarrow\theta_1,\theta_2$

Elbow manipulator

Step 3: Given $\theta_1, \theta_2, \theta_3$, solve θ_4, θ_5

$$e^{\hat{\xi}_4\theta_4}e^{\hat{\xi}_5\theta_5}e^{\hat{\xi}_6\theta_6} = \underbrace{e^{-\hat{\xi}_3\theta_3}e^{-\hat{\xi}_2\theta_2}e^{-\hat{\xi}_1\theta_1}g_1}_{g_2}$$

 $\begin{array}{l} \text{let } p \in l_{\xi_6}, p \notin l_{\xi_4} \text{ or } l_{\xi_5}, e^{\hat{\xi}_4 \theta_4} e^{\hat{\xi}_5 \theta_5} p = g_2 p, \\ \text{Subproblem 2} \Rightarrow \theta_4 \text{ and } \theta_5. \end{array}$

Step 4: Given $(\theta_1,\ldots,\theta_5)$, solve for θ_6

$$e^{\hat{\xi}_6 \theta_6} = (e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_5 \theta_5})^{-1} \cdot g_1 \triangleq g_3$$

Let $p \notin l_{\xi_6} \Rightarrow e^{\hat{\xi}_6 \theta_6} p = g_3 \cdot p = q \Leftarrow \text{Subproblem 1}$

Maximum of solutions: 8

$$g_{st}(0) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & l_1 + l_2 \\ 0 & 0 & 1 & l_0 \\ \hline 0 & 0 & 0 & 1 \end{bmatrix}$$

Manipulator Jacobian

$$g_{st}(\theta) = e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_4 \theta_4} g_{st}(0)$$

$$= \begin{bmatrix} c_{\phi} & -s_{\phi} & 0 & x \\ s_{\phi} & c_{\phi} & 0 & y \\ 0 & 0 & 1 & z \\ 0 & 0 & 0 & 1 \end{bmatrix} \triangleq g_d$$

$$p = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \Rightarrow p(\theta) = \begin{bmatrix} -l_1 s_1 - l_2 s_{12} \\ l_1 c_1 + l_2 c_{12} \\ l_0 + \theta_4 \end{bmatrix} = \begin{bmatrix} x \\ y \\ z \end{bmatrix} \Rightarrow \theta_4 = z - l_0$$

$$e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}e^{\hat{\xi}_3\theta_3} = g_dg_{st}^{-1}(0)e^{-\hat{\xi}_4\theta_4} \triangleq g_1$$

Example: Inverse Kinematics of SCARA

Let
$$p \in l_{\xi_3}, q \in l_{\xi_1} \Rightarrow e^{\hat{\xi}_1\theta_1}e^{\hat{\xi}_2\theta_2}p = g_1p$$
,
$$\|e^{\hat{\xi}_1\theta_1}(e^{\hat{\xi}_2\theta_2}p - q)\| = \|g_1p - q\|,$$

$$\|e^{\hat{\xi}_2\theta_2}p - q\| = \delta \leftarrow \text{ Subproblem 3 to get }\theta_2$$

$$\Rightarrow e^{\hat{\xi}_1\theta_1}(e^{\hat{\xi}_2\theta_2}p) = g_1p \Rightarrow \theta_1 \leftarrow \text{Subproblem 1 to get }\theta_1$$

$$\Rightarrow e^{\hat{\xi}_3\theta_3} = e^{-\hat{\xi}_2\theta_2}e^{-\hat{\xi}_1\theta_1}g_dg_{st}^{-1}(0)e^{-\hat{\xi}_4\theta_4} \triangleq g_2$$

$$e^{\hat{\xi}_3\theta_3}p = g_2p, p \notin l_{\mathcal{E}_2} \leftarrow \text{Subproblem 1 to get }\theta_3$$

There are a maximum of two solutions!

Example: ABB IRB4400

$$\omega_1 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}, \omega_2 = -\omega_3 = -\omega_5 = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \omega_4 = \omega_6 = \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix}$$

$$q_1 = \left[\begin{array}{c} 0 \\ 0 \\ 0 \end{array}\right], q_2 = \left[\begin{array}{c} l_0 \\ 0 \\ 0 \end{array}\right], q_3 = \left[\begin{array}{c} l_0 \\ 0 \\ l_1 \end{array}\right], p_w \coloneqq q_4 = q_5 = q_6 = \left[\begin{array}{c} l_0 + l_3 \\ 0 \\ l_1 + l_2 \end{array}\right]$$

Example: ABB IRB4400

$$\begin{split} g_{st}(0) &= \begin{bmatrix} 0 & 0 & 1 & l_0 + l_3 + l_4 \\ 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & l_1 + l_2 \end{bmatrix}, \xi_i = \begin{bmatrix} q_i \times \omega_i \\ \omega_i \end{bmatrix} \\ g_{st}(\theta) &= e^{\hat{\xi}_1 \theta_1} e^{\hat{\xi}_2 \theta_2} e^{\hat{\xi}_3 \theta_3} e^{\hat{\xi}_4 \theta_4} e^{\hat{\xi}_5 \theta_5} e^{\hat{\xi}_6 \theta_6} g_{st}(0) \coloneqq g_d \\ e^{\hat{\xi}_1 \theta_1} e^{\hat{\xi}_2 \theta_2} e^{\hat{\xi}_3 \theta_3} p_w &= g_d p_w =: q \Rightarrow e^{\hat{\xi}_2 \theta_2} e^{\hat{\xi}_3 \theta_3} p_w = e^{-\hat{\xi}_1 \theta_1} q \\ &\Rightarrow 0 = \begin{bmatrix} 0 & 1 & 0 \end{bmatrix} \cdot e^{-\hat{\xi}_1 \theta_1} q = \cos \theta_1 q_y - \sin \theta_1 q_x, q = \begin{bmatrix} q_x \\ q_y \\ q_z \end{bmatrix} \\ &\Rightarrow \theta_1 = \tan^{-1}(q_y/q_x) \\ \|e^{\hat{\xi}_3 \theta_3} p_w - q_2\| &= \|e^{-\hat{\xi}_1 \theta_1} q - q_2\| =: \delta \leftarrow \text{Subproblem 3 to get } \theta_3 \\ e^{\hat{\xi}_2 \theta_2} (e^{\hat{\xi}_3 \theta_3} p_w) &= e^{-\hat{\xi}_1 \theta_1} q \leftarrow \text{Subproblem 1 to get } \theta_2 \\ e^{\hat{\xi}_4 \theta_4} e^{\hat{\xi}_5 \theta_5} e^{\hat{\xi}_6 \theta_6} &= e^{-\hat{\xi}_3 \theta_3} e^{-\hat{\xi}_2 \theta_2} e^{-\hat{\xi}_1 \theta_1} g_d g_{st}^{-1}(0) =: g_2 \end{split}$$

Use subproblem 1,2 to solve for $\theta_4, \theta_5, \theta_6$

Manipulator Jacobian

Given
$$g_{st}: Q \to SE(3)$$
,
$$\theta(t) = (\theta_1(t) \dots \theta_n(t))^T \to e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_n \theta_n} g_{st}(0)$$
 and $\dot{\theta}(t) = (\dot{\theta}_1(t) \dots \dot{\theta}_n(t))^T$,

What is the velocity of the tool frame?

$$\begin{split} \hat{V}_{st}^{s} &= \dot{g}_{st}(\theta) g_{st}^{-1}(\theta) = \sum_{i=1}^{n} (\frac{\partial g_{st}}{\partial \theta_{i}} \dot{\theta}_{i}) g_{st}^{-1}(\theta) \\ &= \sum_{i=1}^{n} (\frac{\partial g_{st}}{\partial \theta_{i}} g_{st}^{-1}(\theta)) \dot{\theta}_{i} \Rightarrow V_{st}^{s} = \sum_{i=1}^{n} (\frac{\partial g_{st}}{\partial \theta_{i}} g_{st}^{-1}(\theta))^{\vee} \dot{\theta}_{i} \\ &= \underbrace{\left[(\frac{\partial g_{st}}{\partial \theta_{1}} g_{st}^{-1}(\theta))^{\vee}, \dots, (\frac{\partial g_{st}}{\partial \theta_{n}} g_{st}^{-1}(\theta))^{\vee} \right]}_{J_{st}^{s}(\theta) \in \mathbb{R}^{6 \times n}} \begin{bmatrix} \dot{\theta}_{1} \\ \vdots \\ \dot{\theta}_{n} \end{bmatrix} \end{split}$$

Manipulator Jacobian

$$g_{st}(\theta) = e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_n \theta_n} g_{st}(0)$$

$$\frac{\partial g_{st}}{\partial \theta_1} g_{st}^{-1}(\theta) = (\hat{\xi}_1 e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_n \theta_n} g_{st}(0)) (g_{st}(\theta))^{-1} = \hat{\xi}_1 \Rightarrow$$

$$(\frac{\partial g_{st}}{\partial \theta_1} g_{st}^{-1}(\theta))^{\vee} = \xi_1$$

$$\frac{\partial g_{st}}{\partial \theta_2} g_{st}^{-1}(\theta) = (e^{\hat{\xi}_1 \theta_1} \hat{\xi}_2 e^{\hat{\xi}_2 \theta_2} \dots e^{\hat{\xi}_n \theta_n} g_{st}(0)) (g_{st}(\theta))^{-1}$$

$$= e^{\hat{\xi}_1 \theta_1} \hat{\xi}_2 e^{\hat{\xi}_2 \theta_2} \dots e^{\hat{\xi}_n \theta_n} g_{st}(0) g_{st}^{-1}(\theta) = e^{\hat{\xi}_1 \theta_1} \hat{\xi}_2 e^{-\hat{\xi}_1 \theta_1} \triangleq \hat{\xi}_2'$$

$$(\frac{\partial g_{st}}{\partial \theta_2} g_{st}^{-1}(\theta))^{\vee} = \operatorname{Ad}_{e\hat{\xi}_1 \theta_1} \xi_2 = \xi_2' \dots$$

$$(\frac{\partial g_{st}}{\partial \theta_i} g_{st}^{-1}(\theta))^{\vee} = \operatorname{Ad}_{e^{\hat{\xi}_1 \theta_1} \dots e^{\hat{\xi}_{i-1} \theta_{i-1}}} \xi_i \triangleq \xi_i'$$

$$\Rightarrow J_{st}^s(\theta) = [\xi_1, \xi_2', \dots, \xi_n']$$

Manipulator Jacobian

- \Box Interpretation of ξ_i' :
 - ξ_i' is only affected by $\theta_1 \dots \theta_{i-1}$
 - The twist associated with joint i, at the present configuration.

□ Body jacobian:

$$\begin{split} V_{st}^b &= J_{st}^b(\theta) \cdot \dot{\theta} \\ J_{st}^b(\theta) &= \left[\xi_1^\dagger \dots \xi_{n-1}^\dagger, \xi_n^\dagger \right] \\ \xi_i^\dagger &= \mathbf{Ad}_{e^{\hat{\xi}_{i+1}\theta_{i+1}} \dots e^{\hat{\xi}_n\theta_n} g_{st}(0)} \xi_i \end{split}$$

Joint twist written with respect to the body frame at the current configuration!

$$J_{st}^s(\theta) = \operatorname{Ad}_{g_{st}(\theta)} \cdot J_{st}^b(\theta)$$

If J_{st}^s is invertible, $\dot{\theta}(t) = (J_{st}^s(\theta))^{-1} \cdot V_{st}^s(t)$

Manipulator Jacobian

Given g(t), how to find $\theta(t)$?

1)
$$\hat{V}_{st}^s = \dot{g}(t)g^{-1}(t)$$

2) $\begin{cases} \dot{\theta}(t) = (J_{st}^s(\theta))^{-1}V_{st}^s(t) \\ \theta(0) = \theta_0 \end{cases} \Rightarrow \theta(t)$

Example: Jacobian for a SCARA manipulator

$$q_1 = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, q_2' = \begin{bmatrix} -l_1 s_1 \\ l_1 c_1 \\ 0 \end{bmatrix},$$

$$q_3' = \begin{bmatrix} -l_1 s_1 - l_2 s_{12} \\ l_1 c_1 + l_2 c_{12} \\ 0 \end{bmatrix},$$

$$\omega_1 = \omega_2' = \omega_3' = [0 \ 0 \ 1]^T$$

Figure 3.9 (Continues next slide)

Example: Jacobian for a SCARA manipulator

$$\begin{split} \xi_1 &= \left[\begin{array}{c} -\omega_1 \times q_1 \\ \omega_1 \end{array} \right] = \left[\begin{array}{cccccc} 0 & 0 & 0 & 0 & 1 \end{array} \right]^T \\ \xi_2' &= \left[\begin{array}{ccccc} -\omega_2' \times q_2' \\ \omega_2' \end{array} \right] = \left[\begin{array}{ccccc} l_1c_1 & l_1s_1 & 0 & 0 & 0 \end{array} \right]^T \\ \xi_3' &= \left[\begin{array}{ccccc} -\omega_3' \times q_3' \\ \omega_3' \end{array} \right] = \left[\begin{array}{ccccc} l_1c_1 + l_2c_{12} & l_1s_1 + l_2s_{12} & 0 & 0 & 0 \end{array} \right]^T \\ \xi_4' &= \left[\begin{array}{ccccc} v_4' \\ 0 \end{array} \right] = \left[\begin{array}{ccccc} 0 & 0 & 1 & 0 & 0 & 0 \end{array} \right]^T \\ J_{st}'(\theta) &= \left[\begin{array}{cccccc} 0 & l_1c_1 & l_1c_1 + l_1c_{12} & 0 \\ 0 & l_1s_1 & l_1s_1 + l_1s_{12} & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 1 & 1 & 1 \end{array} \right] \\ J_{st}'(\theta) &= \left[\begin{array}{cccccc} 0 & l_1c_1 & l_1c_1 + l_1c_{12} & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{array} \right] \end{split}$$

Example: Jacobian of Stanford Arm

$$q_1 = q_2 = \begin{bmatrix} 0 \\ 0 \\ l_0 \end{bmatrix},$$

$$\omega_1 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix},$$

$$\omega'_2 = \begin{bmatrix} -c_1 \\ -s_1 \\ 0 \end{bmatrix}$$

$$\xi_{1} = \begin{bmatrix} -\omega_{1} \times q_{1} \\ \omega_{1} \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$
Figure 3.10
$$\xi'_{2} = \begin{bmatrix} -\omega'_{2} \times q_{2} \\ \omega'_{2} \end{bmatrix} = \begin{bmatrix} l_{0}s_{1} & l_{0}c_{1} & 0 & -c_{1} & -s_{1} & 0 \end{bmatrix}$$
$$\xi'_{3} = \begin{bmatrix} e^{\hat{z}\theta_{1}} \cdot e^{-\hat{x}\theta_{2}} \cdot \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \end{bmatrix} = \begin{bmatrix} -s_{1}c_{2} \ c_{1}c_{2} & -s_{2} \ 0 \ 0 \ 0 \end{bmatrix}^{T} = \begin{bmatrix} v_{3} \\ 0 \end{bmatrix}$$

Example: Jacobian of Stanford Arm

$$\begin{split} q_{\omega}' &= \begin{bmatrix} 0 \\ 0 \\ l_0 \end{bmatrix} + e^{\hat{z}\theta_1} \cdot e^{-\hat{x}\theta_2} \cdot \begin{bmatrix} 0 \\ l_1 + \theta_3 \end{bmatrix} = \begin{bmatrix} -(l_1 + \theta_3)s_1c_2 \\ (l_1 + \theta_3)c_1c_2 \\ l_0 - (l_1 + \theta_3)s_2 \end{bmatrix} \\ \omega_4' &= e^{\hat{z}\theta_1} \cdot e^{-\hat{x}\theta_2} \cdot \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} -s_{1s_2} \\ c_1s_2 \\ c_2 \end{bmatrix} \\ \omega_5' &= e^{\hat{z}\theta_1} \cdot e^{-\hat{x}\theta_2} \cdot e^{\hat{z}\theta_4} \cdot \begin{bmatrix} -1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} -c_1c_4 + s_1c_2s_4 \\ -s_1c_4 - c_1c_2s_4 \end{bmatrix} \\ \omega_6' &= e^{\hat{z}\theta_1} \cdot e^{-\hat{x}\theta_2} \cdot e^{\hat{z}\theta_4} \cdot e^{-\hat{x}\theta_5} \cdot \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} -c_5(s_1c_2c_4) + s_1s_2s_5 \\ c_5(c_1c_2c_4 - s_1s_4) - c_1s_2s_5 \end{bmatrix} \\ J_{st}^s &= \begin{bmatrix} 0 & -\omega_2' \times q_1 & v_3' & -\omega_5' \times q_\omega' & -\omega_5' \times q_\omega' & -\omega_5' \times q_\omega' \\ \omega_1 & \omega_2' & 0 & \omega_4' & \omega_5' & \omega_6' \end{bmatrix} \end{split}$$

End-effector force

$$F_t = \begin{bmatrix} \text{force} \\ \text{torque} \end{bmatrix}$$

$$W = \int_{t_1}^{t_2} V_{st}^b \cdot F_t dt = \int_{t_1}^{t_2} \dot{\theta} \cdot \tau dt = \int_{t_1}^{t_2} \dot{\theta}^T (J_{st}^b(\theta))^T \cdot F_t dt$$

$$\Rightarrow \tau = (J_{st}^b)^T F_t = (J_{st}^s)^T F_s$$

- Given F_t , what τ is required to balance that force?
- If we apply a set of joint torques, what is the resulting end-effector wrench?

Structural force

Structural force: that produces no work on admissible velocity space V^b

$$F^b \cdot V^b = 0, \forall V^b \in \operatorname{Im} J_{st}^b(\theta) \Rightarrow F^b \in (\operatorname{Im} J_{st}^b)^{\perp}$$

♦ Review:

$$\forall A \in \mathbb{R}^{m \times n}, \begin{cases} (\operatorname{Im} A)^{\perp} = \ker A^{T} \\ (\ker A)^{\perp} = \operatorname{Im} A^{T} \end{cases}$$

$$(\operatorname{Im} J_{st}^b)^{\perp} = \ker(J_{st}^b)^T, \tau = (J_{st}^b)^T F^b \equiv 0, \forall F^b \in \ker(J_{st}^b)^T$$

Example: SCARA manipulator

$$(J_{st}^{s}(\theta))^{T} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 1 \\ l_{1}c_{1} & l_{1}s_{1} & 0 & 0 & 0 & 1 \\ l_{1}c_{1} + l_{1}c_{12} & l_{1}s_{1} + l_{1}s_{12} & 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 & 0 & 0 \end{bmatrix}$$

 $\ker((J_{st}^s(\theta))^T)$: spanned by

$$F_{N_1} = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

$$F_{N_2} = \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

Singularities

Definition:

 θ is called a singular configuration if there $\exists \dot{\theta} \neq 0$ s.t.

$$V_{st}^s = J_{st}^s(\theta)\dot{\theta} = 0$$

Manipulator Jacobian

or, a singularity config. is a point θ at which J_{st}^s drops rank.

Consequence: (n = 6)

- Can't move in certain directions.
- Large joint motion is required.
- Large structural force.
- Can't apply end-effector force in certain direction force!

Case 1: Two collinear revolute joints

 $J(\theta)$ is singular if there exists two joints

$$\xi_1 = \begin{bmatrix} -\omega_1 \times q_1 \\ \omega_1 \end{bmatrix}, \xi_2 = \begin{bmatrix} -\omega_2 \times q_2 \\ \omega_2 \end{bmatrix}$$

- The axes are parallel, $\omega_1 = \pm \omega_2$
- **2** The axes are collinear, $\omega_i \times (q_1 q_2) = 0, i = 1, 2$

Figure 3.12

Proof:

Elementary row or column operation do not change rank of $J(\theta)$:

$$J(\theta) = \begin{bmatrix} -\omega_1 \times q_1 & -\omega_2 \times q_2 & \cdots \\ \omega_1 & \omega_2 & \cdots \end{bmatrix} \in \mathbb{R}^{6 \times n} \xrightarrow{\omega_1 = \omega_2}$$

$$J(\theta) \sim \begin{bmatrix} -\omega_1 \times q_1 & -\omega_2 \times (q_2 - q_1) & \cdots \\ \omega_1 & 0 & \cdots \end{bmatrix}$$

$$= \begin{bmatrix} -\omega_1 \times q_1 & 0 & \cdots \\ \omega_1 & 0 & \cdots \end{bmatrix}$$

Case 2: Three parallel coplanar revolute joint axes

 $J(\theta)$ is singular if there exists three joints s.t.

- ① The axes are parallel, $\omega_i = \pm \omega_j, i, j = 1, 2, 3$
- 2 The axes are coplanar, i.e. there exists a plane with normal n s.t.

$$n^T \omega_i = 0, n^T (q_i - q_j) = 0, i, j = 1, 2, 3$$

Figure 3.13

Proof:

Using change of frame $J \sim \mathrm{Ad}_a J$ and assume

$$J(\theta) = \begin{bmatrix} -\omega_1 \times q_1 & -\omega_2 \times (q_2 - q_1) & \cdots \\ \omega_1 & \omega_2 & \cdots \end{bmatrix},$$

$$\mathrm{Ad}_g J(\theta) = \left[\begin{array}{cccc} 0 & \pm y_2 & \pm y_3 & \cdots \\ 0 & 0 & 0 & \cdots \\ 1 & \pm 1 & \pm 1 & \cdots \end{array} \right] \text{Figure 3.14}$$

Linearly dependent

Examples are such as the Elbow manipulator in its reference configuration.

Case 3: Four intersecting revolute joints axes

 $J(\theta)$ is singular if there exists four concurrent revolute joints with intersection point q s.t.:

$$\omega_i \times (q_i - q) = 0, i = 1, \dots, 4$$

Proof:

Choose the frame origin at q,

$$p = q_i, i = 1, \dots, 4$$

$$J(\theta) = \begin{bmatrix} 0 & 0 & 0 & 0 & \cdots \\ \omega_1 & \omega_2 & \omega_3 & \omega_4 & \cdots \end{bmatrix}$$

Figure 3.15

Manipulator Jacobian

Manipulability

• Jacobian relation of $g: \theta \in Q \mapsto g(\theta) \in SE(3)$

$$V = J(\theta)\dot{\theta} \tag{*}$$

• Inverse Jacobian:

Given $v \in \mathbb{R}^n$, solve for $\dot{\theta} \in \mathbb{R}^n$ from (*)

- Application: Kinematic control by Inverse Jacobian
 - Input: A desired $g_d(t) \in SE(3), t \in [0,T]$
 - Output: $\theta(k) = \theta(k\Delta T), \Delta T$: Sampling period, $k = 1, \dots, N = [T/\Delta T]$
 - Step 1: Let $g_d(k+1) = g(k)e^{\hat{V}\Delta T} = g(\theta(k))e^{\hat{V}\Delta T}$, solve for

$$\hat{V}\Delta T = \log(g^{-1}(k) \cdot g_d(k+1))$$

• Step 2: Solve for $\dot{\theta}(k)$ from $V = J(\theta(k)) \cdot \dot{\theta}(k)$ and update

$$\theta(k+1) = \theta(k) + \dot{\theta}(k)\Delta T$$

Local manipulability measures \Leftrightarrow Properties of J, or (*)

Singular Value Decomposition

Given
$$A: \mathbb{R}^n \mapsto \mathbb{R}^m$$
, let $r = \operatorname{rank}(A)$, then:

$$\dim(R(A)) = \dim(R(A^T)) = r$$

$$\dim(\eta(A)) = n - r, \dim(\eta(A^T)) = m - r$$

$$\mathbb{R}^n = R(A^T) \oplus \eta(A)$$

$$\mathbb{R}^m = R(A) \oplus \eta(A^T)$$

Figure 3.16

Singular Value Decomposition

SVD of A: $A = U\Sigma V^T$

where:
$$U = \begin{bmatrix} u_1 \cdots u_r, u_{r+1} \cdots u_m \end{bmatrix} \triangleq \begin{bmatrix} U_1 | U_2 \end{bmatrix} \in \mathbb{R}^{m \times m}$$

$$V = \begin{bmatrix} v_1 \cdots v_r, v_{r+1} \cdots v_n \end{bmatrix} \triangleq \begin{bmatrix} V_1 | V_2 \end{bmatrix} \in \mathbb{R}^{n \times n}$$

are orthogonal, i.e. $U \in O(m), V \in O(n)$, or $U^TU = I_m, V^TV = I_n$, and

$$\Sigma = \left[\begin{array}{cccc} \sigma_1 & & & & & \\ & \ddots & & & & \\ & & \sigma_p & & & \\ & & & 0 & \cdots & 0 \\ & & & \vdots & \ddots & \vdots \\ & & 0 & \cdots & 0 \end{array} \right],$$

 $p = \min(m, n)$, where $\sigma_1 \ge \sigma_2 \ge \cdots \ge \sigma_r > \sigma_{r+1} = \cdots = \sigma_p = 0$

- σ_i : Singular value of A, $\sigma_{\max}(A) = \sigma_1$
- u_i, v_i : i^{th} left (right) singular vector of A: $Av_i = \sigma_i u_i$ $A^T u_i = \sigma_i v_i$

Properties of SVD

- $A = \sum_{i=1}^r \sigma_i u_i v_i^T \Rightarrow (A^T A) v_k = \sigma_k^2 v_k$ or $\lambda(A^T A) = \{ \sigma_1^2, \sigma_2^2, \dots, \sigma_r^2, 0, \dots, 0 \}$
- $\operatorname{span}(V_1) = R(A^T), \operatorname{span}(V_2) = \eta(A)$ $\operatorname{span}(U_1) = R(A), \operatorname{span}(U_2) = \eta(A^T)$
- Let n=m=r, then A maps the unit sphere $S^{n-1}=\{x\in\mathbb{R}^n|\|x\|_2=1\}$ to an ellipsoid with semi-axes σ_iu_i .
- $||A||_F^2 = \sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2 = \sum_{i=1}^r \sigma_i^2, ||A||_2 = \sigma_1$
- Sensitivity Analysis for Ax = b, m = n = r $A(x + \delta x) = b + \delta b \Rightarrow A\delta x = \delta b$ (Continues next slide)

Properties of SVD

$$\frac{\|\delta x\|}{\|x\|} / \frac{\|\delta b\|}{\|b\|} = \frac{\|b\|}{\|x\|} \frac{\|\delta x\|}{\|\delta b\|} = \frac{\|Ax\|}{\|x\|} \frac{\|A^{-1}\delta b\|}{\|\delta b\|}$$

$$\leq \|A\| \|A^{-1}\|$$

$$\triangleq k(A) := \frac{\sigma_1(A)}{\sigma_r(A)}, \text{ condition number}, k(A) \geq 1$$

- Frobenius condition number: $k_F(A) = \frac{1}{n} \sqrt{\operatorname{tr}(AA^T)\operatorname{tr}(AA^T)^{-1}}$
- Manipulability Measures:

$$\mu_1(\theta) = \sigma_{\min}(J(\theta))$$

$$\mu_2(\theta) = \frac{\sigma_{\min}(J(\theta))}{\sigma_{\max}(J(\theta))} \triangleq k^{-1}(J(\theta))$$

$$\mu_3(\theta) = \det(J(\theta)) = \prod_{i=1}^n \sigma_i(J(\theta))$$

$$\mu_4(\theta) = k_F^{-1}(J(\theta))$$

† End of Section †

Definition:

A manipulator is kinematically redundant if the number of independently controllable joints is greater than the dimension of the task space.

♦ Example:

Figure 3.17

$$T = SE(2)$$

$$Q = S^{1} \times S^{1} \times S^{1} \times S^{1}$$

Figure 3.18

$$T = SE(3), Q = \Gamma^n$$

Figure 3.19: 17-DoF manipulator

Figure 3.21: Honda's Asimo with 34 DoF (3 in the head, 7 in each arm, 2 in each hand, 1 in the torso, 6 in each leg.)

Figure 3.20: DLR hand of 4 identical fingers with 4 joints and 3 degrees of freedom each.

Figure 3.22: OCTARM, a hyperredundant (continuum) manipulator with 27 DoF

Main use of Redundancy

- Avoid singularities, joint limits and workspace obstacles;
- Optimize certain cost such as joint torque and energy

□ Self-Motion Manifold and Internal Motion:

Forward Kinematic Map

$$g_{st}(\theta) = e^{\hat{\xi}_1 \theta_1} \cdots e^{\hat{\xi}_n \theta_n} g_{st}(0), n > p$$
, task space dimension. $r = n - p (\geq 1)$: Degree of redundancy $r \gg 1$: Hyperredundant

Jacobian

$$J(\theta)\dot{\theta} = V, V \in \mathbb{R}^p, \dot{\theta} \in \mathbb{R}^n$$

Self-motion manifold

$$Q_s = \{\theta \in Q | g_{st}(\theta) = g_d\}$$

Internal motion space

$$T_{\theta}Q_s = \{\dot{\theta} \in T_{\theta}Q | J(\theta)\dot{\theta} = 0\} \subset T_{\theta}Q$$

♦ Example:

$$\begin{cases} l_1 \cos \theta_1 + l_2 \cos(\theta_1 + \theta_2) \\ +l_3 \cos(\theta_1 + \theta_2 + \theta_3) = x \\ l_1 \sin \theta_1 + l_2 \sin \theta_1 + \theta_2 \\ +l_3 \sin(\theta_1 + \theta_2 + \theta_3) = y \end{cases}$$

$$\frac{\partial p}{\partial \theta} = \left[\begin{array}{c|c|c|c} -l_1s_1 - l_2s_{12} - l_3s_{123} & -l_2s_{12} - l_3s_{123} & -l_3s_{123} \\ \hline l_1c_1 + l_2c_{12} + l_3c_{123} & l_2c_{12} + l_3c_{123} & l_3c_{123} \end{array} \right],$$

$$v_N = \left[\begin{array}{c} l_2 l_3 s_3 \\ -l_2 l_3 s_3 - l_1 l_3 s_{23} \\ l_1 l_2 s_3 + l_1 l_3 s_{23} \end{array} \right]$$

Example:

A representation Fix your palm on the table, and then move your shoulder and elbow joints. This gives the self-motion manifold and the internal motion of the 7-DoF redundant robot shown in Fig. 1.

□ Redundancy Resolution:

$$V = J\dot{\theta}, J \in \mathbb{R}^{p \times n}, n > p, \text{rank}(J) = k \le p < n$$

Strategy for $\dot{\theta} \in \mathbb{R}^n$ given $V \in \mathbb{R}^p$.

Case 1: k = p

Case 2: k < p

Review: Least Square Problems

Consider

$$Ax = b, A \in \mathbb{R}^{m \times n}, n > m,$$

rank $(A) = k.$

Case 1:

$$k = m \Rightarrow \dim(\eta(A)) = n - k > 0,$$

 $R(A) = \mathbb{R}^m$

Review: Least Square Problems

Solution:
$$\varphi(x,\lambda) = \frac{1}{2} \|x\|^2 - \lambda (Ax - b), \lambda \in \mathbb{R}^m$$

$$\left(\frac{\partial \varphi}{\partial x}\right)^T = x - A^T \lambda = 0 \Rightarrow x = A^T \lambda$$

$$\left(\frac{\partial \varphi}{\partial \lambda}\right)^T = Ax - b = 0 \Rightarrow AA^T \lambda = b$$

$$\Rightarrow x = A^T (AA^T)^{-1} b$$

$$\stackrel{\triangle}{=} A^+ b$$

 $A^+ = A^T (AA^T)^{-1} \in \mathbb{R}^{m \times m}$: Moore-Penrose Inverse

In terms of SVD:
$$A = U\Sigma V^T = \sum_{i=1}^m \sigma_i u_i v_i^T \Rightarrow A^+ = \sum_{i=1}^m \frac{1}{\sigma_i} v_i u_i^T$$

$$x = (\sum_{i=1}^m \frac{1}{\sigma_i} v_i u_i^T) b = \sum_{i=1}^m \frac{u_i^T b}{\sigma_i} v_i$$

Manipulator Jacobian

Review: Least Square Problems

Case 2:

$$k < m \Rightarrow \dim(\eta(A^T)) = m - k$$

P2:
$$\min_{x \in \mathbb{R}^n} f(x)$$

$$f(x) = ||Ax - b||^2 + \lambda^2 ||x||^2$$

Solution:
$$\left(\frac{\partial f}{\partial x}\right)^T = (AA^T + \lambda^2 I)x - A^T b = 0$$

$$\Rightarrow x = (A^T A + \lambda^2 I)A^T b$$

$$= \sum_{i=1}^k \frac{\sigma_i}{\sigma_i^2 + \lambda^2} v_i u_i^T b$$

$$J\dot{\theta} = V, J \in \mathbb{R}^{p \times n}$$

Case 1: If rank(J) = p, the minimum-norm solution is given by

$$\dot{\theta} = J^+ V = \sum_{i=1}^p \frac{u_i^T V}{\sigma_i} v_i \tag{*}$$

- If $\sigma_i \ll 1$, then for $V = u_i$, ||V|| = 1, $\dot{\theta} = \frac{1}{\sigma_i} v_i \Rightarrow ||\dot{\theta}|| \frac{1}{\sigma_i} \gg 1$, large joint rate needed.
- For cyclic trajectory in task space, (*) does not give cyclic trajectory in joint space (see [13] Chapter 2)

General Solution:

$$\dot{\theta} = \underbrace{J^+ V}_{\in R(J^T)} + \underbrace{\left(I - J^+ J\right) \dot{\theta}_0}_{\in \eta(J)}, \dot{\theta}_0 \in \mathbb{R}^n$$

• How to select $\theta_0 \in \mathbb{R}^n$ so as to stay away from singularity, joint limits or workspace obstacles?

Let

$$\varphi(\theta) = \begin{cases} \mu_1^{-1}(\theta) = \sigma_{\min}^{-1}(J) \\ \mu_2^{-1}(\theta) = \frac{\sigma_{\max}(J)}{\sigma_{\min}(J)} \\ \mu_3^{-1}(\theta) = \frac{1}{\det^{1/2}(JJ^{-1})} \end{cases}$$

for singularity avoidance.

or

$$\varphi(\theta) = \frac{1}{2} \sum_{i=1}^{n} \left(\frac{\theta_i - \theta_{i,\text{mid}}}{\theta_{i,\text{max}} - \theta_{i,\text{min}}} \right)^2$$

for avoiding joint limits. Then,

$$\dot{\theta} = J^+ V - \lambda_{\varphi} \nabla \varphi(\theta) \tag{\Delta}$$

where $\nabla \varphi(\theta) \in \mathbb{R}^n$: gradient of φ , $\lambda \in \mathbb{R}$: step size (see [

 $\lambda_{\varphi} \in \mathbb{R}$: step size (see [13] on selection of λ_{φ})

Note (Δ) minimizes

$$L(\theta, \dot{\theta}) = \frac{1}{2}\dot{\theta}^T\dot{\theta} + K_{\varphi}\dot{\theta}^T\nabla\varphi(\theta)$$

• Damped Least-Square:

$$J\dot{\theta} = V, J \in \mathbb{R}^{p \times n}, p < n$$

$$\dot{\theta} = (J^T J + \lambda^2 I)^{-1} J^T V$$

$$= J^T (JJ^T + \lambda^2 I)^{-1} V$$

 λ : Dampening coefficient. See [10] on selection of λ . In terms of SVD:

$$\dot{\theta} = \sum_{i=1}^{k} \frac{\sigma_i}{\sigma_i^2 + \lambda^2} v_i u_i^T V$$

† End of Section †

- [1] Murray, R.M. and Li, Z.X. and Sastry, S.S., A mathematical introduction to robotic manipulation. CRC Press, 1994.
- [2] Craig, J.J., Introduction to robotics: mechanics and control, 3rd ed. Prentice Hall. 2004.
- [3] Park, F.C., Computational aspects of the product-of-exponentials formula for robot kinematics. IEEE Transactions on Automatic Control, vol. 39, pp. 643-647, 1994.
- [4] Fu, K.S. and Gonzalez, R.C. and Lee, C.S.G., Robotics: control, sensing, vision, and intelligence. CAD/CAM, robotics, and computer vision. McGraw-Hill, 1987.
- [5] Brockett, R. W., Robotic manipulators and the product of exponentials formula. Lecture Notes in Control and Information Sciences, 1984.
- [6] Denavit, J. and Hartenberg, R. S., A kinematic notation for lower-pair mechanisms based on matrices. Journal of Applied Mechanics, vol. 22, pp. 215-221, 1955.
- [7] Paden, B. and Sastry, S., Optimal kinematic design of 6R manipulators. International Journal of Robotics Research, vol. 7, pp. 43-61, 1988.
- [8] Li, Z., Geometrical considerations of robot kinematics. IEEE J. of Robotics and Automation, vol. 5, pp. 139-145, 1990.
- [9] Yoshikawa, T., Foundations of robotics: analysis and control. MIT Press, 1990.
- [10] Nakamura, Y., Advanced robotics: redundancy and optimization. Addison-Wesley Pub. Co., 1991.
- [11] Spong, M.W. and Hutchinson, S. and Vidyasagar, M., Robot modeling and control. John Wiley & Sons. 2006.
- [12] Siciliano B. and Khatib O., Springer Handbook of Robotics. Springer, 2008.
- [13] Patel R.V. and Shadpey F., Control of Redundant Robot Manipulators. Springer, 2005.