Lecture 14 Polyhedral Convex Cones

Matthew T. Mason

Mechanics of Manipulation

Lecture 14 Polyhedral Convex Cones

Motivation, contex

span span

Types of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench space

Force closure

Cones in velocity

Today's outline

Motivation, context

Positive linear span

Types of cones

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench space Force closure

Cones in velocity twist space

Conclusion

Lecture 14
Polyhedral Convex
Cones

Motivation, context

Positive linear span

Types of cones

Edge and face epresentation

Supplementary cones: polar

Representing rictionless contact

Cones in wrench pace

orce closure

ones in veloci

Motivation, context

Positive linear Span

types of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

rce closure

Cones in velocity

Canalusian

- Reuleaux's analysis of unilateral constraint yields a set of nominally feasible motions.
 - What does the corresponding set of IC's look like, in the plane?

A triangle of signed rotation centers.

What does the corresponding set of velocity twists look like, in three space?

A batch of vertical, zero pitch screws hitting the horizontal plane in a triangle.

• What does the corresponding set of velocity twists look like, in *velocity twist space* $(\omega_z, v_{0x}, v_{0y})$?

Motivation, context

ositive linear span

Types of cones

representation

Supplementary cones: polar

Representing frictionless contact

Cones in wrench

rce closure

Cones in velocity

- Reuleaux's analysis of unilateral constraint yields a set of nominally feasible motions.
 - What does the corresponding set of IC's look like, in the plane?
 A triangle of signed rotation centers.
 - What does the corresponding set of velocity twists look like, in three space?
 - A batch of vertical, zero pitch screws hitting the horizontal plane in a triangle.
 - What does the corresponding set of velocity twists look like, in *velocity twist space* (ω_z, v_{0x}, v_{0y})?
 A polyhedral convex cone

Motivation, context

'ositive linear pan

Types of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench space

rce closure

Cones in velocity

Canalusian

- Reuleaux's analysis of unilateral constraint yields a set of nominally feasible motions.
 - What does the corresponding set of IC's look like, in the plane?
 - A triangle of signed rotation centers.
 - What does the corresponding set of velocity twists look like, in three space?
 A batch of vertical, zero pitch screws hitting the
 - horizontal plane in a triangle.
 - ▶ What does the corresponding set of velocity twists look like, in *velocity twist space* $(\omega_z, v_{0x}, v_{0y})$?
 - A polyhedral convex cone.

representation

supplementary cones; polar

Representing frictionless contact

Cones in wrench space

rce closure

Cones in velocity

- Reuleaux's analysis of unilateral constraint yields a set of nominally feasible motions.
 - What does the corresponding set of IC's look like, in the plane?
 - A triangle of signed rotation centers.
 - What does the corresponding set of velocity twists look like, in three space?
 A batch of vertical, zero pitch screws hitting the
 - horizontal plane in a triangle.
 - What does the corresponding set of velocity twists look like, in velocity twist space (ω_z, v_{0x}, v_{0y})? A polyhedral convex cone.

What use is a cone? II: wrenches.

- What is the set of wrenches that can be applied by frictionless contacts on a rigid body? Polyhedral convex cones.
- What if we add friction? Polyhedral convex cones.

Lecture 14 Polyhedral Convex Cones

Motivation, context

span

Types of cone

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

orce closure

Cones in velocity

Types of cones

representation

cones; polar

Representing frictionless contact

Cones in wrench space

Force closure

Cones in velocity

- Today: introduction to polyhedral convex cones;
- ▶ Next time: the *oriented plane*. (The plane of signed points, i.e. Reuleaux's plane. Convex polygons in the oriented plane are a way of representing cones.)
- Following: graphical methods, using cones and the oriented plane, to work with wrenches and velocity twists.
- ► Applications: grasping, manipulation.

Positive linear span

- ► For now, use *n*-dimensional vector space **R**ⁿ. Later, wrench space and velocity twist space.
- Let v be any non-zero vector in Rⁿ. Then the set of vectors

$$\{k\mathbf{v} \mid k \ge 0\}$$

describes a ray.

► Let **v**₁, **v**₂ be non-zero and non-parallel. Then the set of positively scaled sums

$$\{k_1\mathbf{v}_1 + k_2\mathbf{v}_2 \mid k_1, k_2 \geq 0\}$$

is a planar cone—sector of a plane.

We want to generalize to an arbitrary finite set of vectors . . . Motivation, context

Positive linear span

Types of cones

Edge and face epresentation

Supplementary cones; polar

Representing frictionless contact

cones in wrench pace

orce closure

Cones in velocity wist space

Positive linear

Definition

The positive linear span $pos(\cdot)$ of a set of vectors $\{\mathbf{v}_i\}$ is

$$pos(\{\mathbf{v}_i\}) = \{\sum k_i \mathbf{v}_i \mid k_i \ge 0\}$$

(The positive linear span of the empty set is the origin.)

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

Force closur

Cones in velocity twist space

Conclusion

Definition

The linear span $lin(\cdot)$ is

$$lin(\{\mathbf{v}_i\}) = \{\sum k_i \mathbf{v}_i \mid k_i \in \mathbf{R}\}$$

Definition

The convex hull $conv(\cdot)$ is

$$\mathsf{conv}(\{\boldsymbol{v}_i\}) = \{\sum k_i \boldsymbol{v}_i \mid k_i \geq 0, \sum k_i = 1\}$$

Varieties of cones in three space

By the way, how many different ways are there of positively spanning a linear space? Start with Chandler Davis, Theory of positive linear dependence, American Journal of Mathematics, 76(4), Oct. 1954.

Lecture 14 Polyhedral Convex Cones

Motivation, context

Positive linea span

Types of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench space

Force closure

Cones in veloci

A set of vectors $\{\mathbf{v}_i\}$ positively spans the entire space \mathbf{R}^n if and only if the origin is in the interior of the convex hull:

$$pos(\{\mathbf{v}_i\}) = \mathbf{R}^n \leftrightarrow \mathbf{0} \in int(conv(\{\mathbf{v}_i\}))$$

(Review meaning of "interior".)

Theorem

It takes at least n+1 vectors to positively span \mathbf{R}^n .

Types of cones

Types of cones

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

rce closure

Cones in velocity

- Two ways to represent cones: edge representation and face representation.
- ► Edge representation uses positive linear span. Given a set of edges $\{e_i\}$, the cone is given by pos $(\{e_i\})$.

$$half(\mathbf{n}) = \{ \mathbf{v} \mid \mathbf{n} \cdot \mathbf{v} \ge 0 \}$$

(Here we use dot product, but when working with twists and wrenches we will use reciprocal product.)

▶ Consider a cone with face normals $\{\mathbf{n}_i\}$. Then the cone is the intersection of the half-spaces:

$$\cap \{ \mathsf{half}(\mathbf{n}_i) \}$$

Motivation, context

Positive linear span

Types of cones

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrenc space

Force closure

Cones in velocity twist space

Definition

Given a polyhedral convex cone V, the supplementary cone supp(V) (also known as the polar) comprises the vectors that make non-negative dot products with *all* the vectors in V:

$$\{u \in \mathbf{R}^n \mid u \cdot v \ge 0 \ \forall v \in V\}$$

Motivation, context

span

Types of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench space

orce closure

Cones in velocity

Supplementary cone; polar; representation

The supplementary cone's edges are the original cone's face normals, and vice versa. So if

$$V = \mathsf{pos}(\{\mathbf{e}_i\}) = \cap \{\mathsf{half}(\mathbf{n}_i)\}$$

then

$$supp(V) = pos(\{\mathbf{n}_i\}) = \bigcap \{half(\mathbf{e}_i)\}_{\text{obstacl}}$$

Motivation, context

Positive linear span

Types of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench space

orce closure

Cones in velocity wist space

Frictionless contact

Lecture 14
Polyhedral Convex
Cones

Characterize contact by set of possible wrenches.

Assume uniquely determined contact normal.

Assume frictionless contact can give arbitrary magnitude force along inward-pointing normal.

Then a frictionless contact gives a ray in wrench space, $pos(\mathbf{w})$, where $\mathbf{w} = (\mathbf{c}, \mathbf{c}_0)$ is the contact screw.

Motivation, context

span

Types of cones

Edge and face epresentation

Supplementary cones: polar

Representing frictionless contact

Cones in wrench

orce closure

cones in velocity

$$k_1$$
w₁ + k_2 **w**₂; $k_1, k_2 \ge 0$

i.e. the positive linear span pos($\{\boldsymbol{w}_1,\boldsymbol{w}_2\}).$

Generalizing:

Theorem

If a set of frictionless contacts on a rigid body is described by the contact normals $\mathbf{w}_i = (\mathbf{c}_i, \mathbf{c}_{0i})$ then the set of all possible wrenches is given by the positive linear span $pos(\{\mathbf{w}_i\})$.

Motivation, context

ositive lineai pan

Types of cones

epresentation

cones; polar

Representing frictionless contact

Cones in wrench space

Force closure

Cones in velocity

Definition

Force closure means that the set of possible wrenches exhausts all of wrench space.

It follows from a previous theorem that a frictionless force closure requires at least 7 contacts. Or, since planar wrench space is only three-dimensional, frictionless force closure in the plane requires at least 4 contacts.

Motivation, context

span

lypes of cones

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

Force closure

Cones in velocity

vist space

nclusion

Example wrench cone

Lecture 14
Polyhedral Convex
Cones

Motivation, context

Positive linear span

lypes of cones

representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

Force closure

Cones in velocity twist space

Conclusion

Construct unit magnitude force at each contact.

Write screw coords of wrenches.

Take positive linear span.

Exhausts wrench space?

Edge and face representation

cones; polar

Representing frictionless contact

Cones in wrench space

Cones in velocity

Cones in velocity twist space

Conclusion

Cannot use finite displacement twists. They are not vectors.

Velocity twists are vectors!

Let $\{\mathbf{w}_i\}$ be a set of contact normals.

Let $W = pos(\{\mathbf{w}_i\})$ be set of possible wrenches.

First order analysis: velocity twists T must be *reciprocal* or repelling to contact wrenches: T = supp(W).

Types of cones

Edge and face representation

Supplementar cones: polar

Representing frictionless contact

Cones in wrench space

Force closure

Cones in velocity twist space

- ► The PCC of possible wrenches, and the PCC of feasible velocity twists, are supplementary cones!
- ► This raises some interesting questions. Most specifically, we have a keen two-dimensional way of representing the feasible velocity twists: Reuleaux's method. Can we do the same thing for wrenches? More later!

Edge and face representation

Supplementary cones; polar

Representing frictionless contact

Cones in wrench

orce closur

ones in velocity

- You can represent contact constraints as PCC's in wrench space.
- You can represent feasible velocities as PCC's in velocity twist space.
- ➤ The twist cone will be supplementary to the wrench cone.
- So ... what about those defective cases, where Reuleaux gives false positives? Example: triangle with a force focus.