

Kinematics | Basics of Rigid Body Kinematics | Autonomous Mobile Robots

Marco Hutter

Margarita Chli, Paul Furgale, Martin Rufli, Davide Scaramuzza, Roland Siegwart

Introduction

- Definition of kinematics
 - "Description of the motion of points, bodies, or systems of bodies"
 - ... without consideration of the causes of motion (=> dynamics)
 - Required for kinematic simulation and control
- Types of motion of single bodies
 - Translation
 - Rotation
 - Combined motion

Vectors and coordinate transformation

- Reference frames
 - Coordinate system I (inertial, not moving)
 - Coordinate system B (body-fixed, moving)
- Translation
 - Vector from O to P, expressed in I: ${}_{I}\mathbf{r}_{OP} \in \mathbb{R}^{3\times 1}$
- Rotation
 - Matrix from frame \boldsymbol{B} to frame \boldsymbol{I} : $\mathbf{R}_{IB} \in \mathbb{R}^{3\times3}$
- Homogeneous transformation
 - Combination of translation and rotation

$${}_{I}\mathbf{r}_{OP} = {}_{I}\mathbf{r}_{OB} + {}_{I}\mathbf{r}_{BP} = {}_{I}\mathbf{r}_{OB} + \mathbf{R}_{IB} {}_{BP} \quad \begin{pmatrix} {}_{I}\mathbf{r}_{OP} \\ 1 \end{pmatrix} = \begin{bmatrix} \mathbf{R}_{IB} & {}_{I}\mathbf{r}_{OB} \\ 0 & 1 \end{bmatrix} \begin{pmatrix} {}_{B}\mathbf{r}_{BP} \\ 1 \end{pmatrix}$$

Rotation

Rotation from frame **B** to **I** such that $_{I}\mathbf{r} = \mathbf{R}_{IB\ B}\mathbf{r}$

$$\mathbf{R}_{IB} = \begin{bmatrix} \cos(\varphi) & -\sin(\varphi) & 0 \\ \sin(\varphi) & \cos(\varphi) & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

- Inversion $_{I}\mathbf{r} = \mathbf{R}_{IB}_{B}\mathbf{r}$, $_{B}\mathbf{r} = \mathbf{R}_{BI}_{I}\mathbf{r}$, $\mathbf{R}_{BI} = \mathbf{R}_{IB}^{T}$
- Composition of rotations $_{C}\mathbf{r}=\mathbf{R}_{CI\ I}\mathbf{r},\quad \mathbf{R}_{CI}=\mathbf{R}_{CB}\mathbf{R}_{BI}$ = Euler angles (z-x-z)

Orientation in 3D

- Tait-Bryan/Cardan angles (z-y-x)

Vectors and coordinate transformation

- Reference frames
 - Coordinate system I (inertial, not moving)
 - Coordinate system B (body-fixed, moving)
- Translation
 - vector from O to P, expressed in \mathbf{I} : ${}_{I}\mathbf{r}_{OP} \in \mathbb{R}^{3\times 1} \longrightarrow {}_{I}\mathbf{v}_{P} = {}_{I}\dot{\mathbf{r}}_{OP} \in \mathbb{R}^{3\times 1}$
- Rotation
 - matrix from frame B to frame I:
- $\mathbf{R}_{IB} \in \mathbb{R}^{3 \times 3} \longrightarrow {}_{I} \boldsymbol{\omega}_{IB} \in \mathbb{R}^{3 \times 1}$
- Homogeneous transformation
 - Combination of translation and rotation

$$_{I}\mathbf{v}_{P} = _{I}\dot{\mathbf{r}}_{OP} = _{I}\dot{\mathbf{r}}_{OB} + _{I}\mathbf{\omega}_{IB} \times _{I}\mathbf{r}_{BP}$$

Angular velocity

Angular velocity of frame B with respect to I expressed in I

$$_{I}\boldsymbol{\omega}_{IB} = \begin{pmatrix} 0 \\ 0 \\ \dot{\varphi} \end{pmatrix}$$

$${}_{I}\hat{\boldsymbol{\omega}}_{IB} = \dot{\mathbf{R}}_{IB}\mathbf{R}_{IB}^{T}, \qquad \hat{\boldsymbol{\omega}}_{IB} = \begin{bmatrix} 0 & -\omega_{IB}^{z} & \omega_{IB}^{y} \\ \omega_{IB}^{z} & 0 & -\omega_{IB}^{x} \\ -\omega_{IB}^{y} & \omega_{IB}^{x} & 0 \end{bmatrix}, \qquad \boldsymbol{\omega}_{IB} = \begin{bmatrix} \omega_{IB}^{x} \\ \omega_{IB}^{y} \\ \omega_{IB}^{y} \end{bmatrix}$$

- Transformation $_{I}\omega_{IB} = \mathbf{R}_{IB} \,_{B}\omega_{IB}$
- Consecutive rotations $_{I}\omega_{IC} = _{I}\omega_{IB} + _{I}\omega_{BC}$

Vector differentiation

- Position and velocity in different frames
 - Inertial frame $_{I}\mathbf{r} \Rightarrow _{I}(\dot{\mathbf{r}}) = \frac{d_{I}\mathbf{r}}{dt}$
 - Moving frame $_{B}\mathbf{r} \Rightarrow_{B} (\dot{\mathbf{r}}) = \frac{d_{B}\mathbf{r}}{dt} + _{B}\mathbf{\omega}_{IB} \times_{B}\mathbf{r}$
- Example: single pendulum, $_{B}\mathbf{v}_{P}=?$

$${}_{I}\mathbf{r}_{OP} = \begin{pmatrix} l\sin(\varphi) \\ -l\cos(\varphi) \\ 0 \end{pmatrix} \Rightarrow {}_{I}\mathbf{v}_{P} = \frac{d_{I}\mathbf{r}_{OP}}{dt} = \begin{pmatrix} l\cos(\varphi)\dot{\varphi} \\ l\sin(\varphi)\dot{\varphi} \\ 0 \end{pmatrix}$$

$${}_{B}\mathbf{r}_{OP} = \begin{pmatrix} 0 \\ -l \\ 0 \end{pmatrix}$$

$${}_{B}\mathbf{v}_{P} = \mathbf{R}_{BI} {}_{I}\mathbf{v}_{P} = \begin{bmatrix} \cos(\varphi) & \sin(\varphi) & 0 \\ -\sin(\varphi) & \cos(\varphi) & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} l\cos(\varphi)\dot{\varphi} \\ l\sin(\varphi)\dot{\varphi} \\ 0 \end{pmatrix} = \begin{pmatrix} l\dot{\varphi} \\ 0 \\ 0 \end{pmatrix}$$

$${}_{B}\mathbf{v}_{P} = \frac{d_{B}\mathbf{r}_{OP}}{dt} + {}_{B}\mathbf{\omega}_{IB} \times {}_{B}\mathbf{r}_{OP} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ \dot{\varphi} \end{pmatrix} \times \begin{pmatrix} 0 \\ -l \\ 0 \end{pmatrix} = \begin{pmatrix} l\dot{\varphi} \\ 0 \\ 0 \end{pmatrix}$$

$${}_{B}\mathbf{r}_{OP} = \begin{pmatrix} 0 \\ -l \\ 0 \end{pmatrix}$$

$$\mathbf{v}_{P} = \frac{d_{B}\mathbf{r}_{OP}}{dt} + {}_{B}\mathbf{\omega}_{IB} \times {}_{B}\mathbf{r}_{OP} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ \dot{\varphi} \end{pmatrix} \times \begin{pmatrix} 0 \\ -l \\ 0 \end{pmatrix} = \begin{pmatrix} l\dot{\varphi} \\ 0 \\ 0 \end{pmatrix}$$

Recapitulation

- We learned the basics for describing the motion
 - Translations $_{I}\mathbf{r}_{OP_{1}} = _{I}\mathbf{r}_{OB} + _{I}\mathbf{r}_{BP_{1}}$
 - Rotations $_{B}\mathbf{r}_{OP_{1}}=\mathbf{R}_{BI\ I}\mathbf{r}_{BP_{1}}$
 - Homogeneous transformation $\begin{pmatrix} {}_{I}\mathbf{r}_{OP_1} \\ 1 \end{pmatrix} = \begin{bmatrix} \mathbf{R}_{IB} & {}_{I}\mathbf{r}_{OB} \\ 0 & 1 \end{bmatrix} \begin{pmatrix} {}_{B}\mathbf{r}_{BP_1} \\ 1 \end{pmatrix}$
 - Anglar velocities $_{I}\omega_{IC} = _{I}\omega_{IB} + _{I}\omega_{BC}$
 - Differentiation of (position) vectors $_{B}\mathbf{r} \Rightarrow _{B} (\dot{\mathbf{r}}) = \frac{d_{B}\mathbf{r}}{dt} + _{B}\mathbf{\omega}_{IB} \times _{B}\mathbf{r}$