Lecture 7. Representing Rotation

representation: goals, overview

displacements

Preview
Axis-angle
Rodrigues's formula
Rotation matrices
Euler angles

Lecture 7. Representing Rotation

Matthew T. Mason

Mechanics of Manipulation

Spatial rotations

Axis-angle
Rodrigues's formula
Rotation matrices

Kinematic representation: goals, overview

Planar displacements

Spatial rotations

Preview
Axis-angle
Rodrigues's formula
Rotation matrices
Euler angles

Spatial rotation

Preview
Axis-angle
Rodrigues's formula
Rotation matrices

- We are starting chapter 3 of the text
- Lots of stuff online on representing rotations
- Murray, Li, and Sastry for matrix exponential
- Roth, Crenshaw, Ohwovoriole, Salamin, all cited in text

So far, Euclidean geometry. Why?

- Insight
- Visualization
- Economy of expression

Now Cartesian, analytic geometry. Why?

- Beyond 2D, beyond 3D. We need to work with high dimensional configuration spaces!
- For implementation
- For additional insight

The best of all possible worlds: use both. Understand geometrical or physical meaning for all terms.

Following the kinematic agenda:

- Planar displacements
- Spherical displacements
- Spatial displacements
- Constraints

Planar

Obvious idea 2

- Given O, displacement is rotation about O; translation
- ► Choose a coordinate frame (O, \hat{x}, \hat{y})
- $\blacktriangleright (\Delta_X, \Delta_V, \theta)$

Obvious idea 1

- Displacement is rotation or translation
- ► Choose a coordinate frame (O, \hat{x}, \hat{y})
- For rotation, (center, angle), i.e. $((x, y), \theta)$
- ▶ For translation, (Δ_x, Δ_y)
- Ugly

Planar

- Obvious ideas didn't yield homogeneous coordinate transform matrices?
- We didn't consider all the uses of representations!

Uses of representations

- Communicate with humans and computers
- Operate on points, lines and stuff
- Compose
- Sample, interpolate, average, smooth
- Differentiate, integrate

displacements

Planar

Preview
Axis-angle
Rodrigues's formula
Rotation matrices
Euler angles

- $(\Delta_x, \Delta_y, \theta)$ is good for communication. How would you operate on points? Composition? Averaging? Sampling?
- To operate on points:
 - Represent points by Cartesian coordinates: (x, y)
 - Rotate using rotation matrix
 - Translate using component-wise addition
 - Tidy it up using homogeneous coordinates
 - We will revisit later

Spatial rotations

Preview

Axis-angle Rodrigues's formula Rotation matrices Euler angles

- Rotations do not commute. Vectors are out.
- For computation we like to represent things with real numbers, so our representations all live in \mathbb{R}^n .
- ▶ Even though SO(3) is a three-dimensional space, it has the topology of projective three space \mathbb{P}^3 , which cannot be smoothly mapped to \mathbb{R}^3 .
- And, we have lots of different applications, with different requirements: communication, operating on things, composition, interpolation, etc.

Preview

Axis-angle
Rodrigues's formula
Rotation matrices
Fuler angles

- Axis-angle
 - Good for communication, geometrical insight
- Rotation matrices
 - Good for operating on stuff, composition, analytical insight
- Unit quaternions (aka Euler parameters)
 - Good for composition, analytical insight, sampling
- Euler angles
 - Good for communication, geometrical insight

Euler's theorem: every spatial rotation has a rotation axis.

- Let *O*, **n̂**, θ, be . . .
- Let $rot(\hat{\mathbf{n}}, \theta)$ be the corresponding rotation.

- Many to one:
 - $ightharpoonup \operatorname{rot}(-\hat{\mathbf{n}}, -\theta) = \operatorname{rot}(\hat{\mathbf{n}}, \theta)$
 - ▶ $rot(\hat{\mathbf{n}}, \theta + 2k\pi) = rot(\hat{\mathbf{n}}, \theta)$, for any integer k.
 - ▶ So, restrict θ to $[0, \pi]$. But not smooth at the edges.
 - When $\theta = 0$, the rotation axis is indeterminate, giving an infinity-to-one mapping.
 - Again you can fix by adopting a convention for n, but result is not smooth.
 - (Or, what about using the product, $\theta \hat{\mathbf{n}}$? Later.)

representation goals, overview

displacements

Preview Axis-angle

Rodalgues's formula Rotation matrices Euler angles

representation: goals, overview

displacements

Preview

Axis-angle Rodrigues's formula

Rotation matrices
Euler angles

- Operate on points
 - Rodrigues's formula
- Compose rotations, average, interpolate, sampling, ...?
 - Not using axis-angle
- Convert to other representations? There aren't any yet. But, later we will use axis-angle big time. It's very close to quaternions.

Rodrigues's formula

Others derive Rodrigues's formula using rotation matrices: ugly and messy. The geometrical approach is clean and insightful.

Given point x, decompose into components parallel and perpendicular to the rotation axis

$$\boldsymbol{x} = \hat{\boldsymbol{n}}(\hat{\boldsymbol{n}} \cdot \boldsymbol{x}) - \hat{\boldsymbol{n}} \times (\hat{\boldsymbol{n}} \times \boldsymbol{x})$$

 Only x is affected by the rotation, yielding Rodrigues's formula:

$$\mathbf{x}' = \hat{\mathbf{n}}(\hat{\mathbf{n}} \cdot \mathbf{x}) + \sin \theta \ (\hat{\mathbf{n}} \times \mathbf{x}) - \cos \theta \ \hat{\mathbf{n}} \times (\hat{\mathbf{n}} \times \mathbf{x})$$

A common variation:

$$\mathbf{x}' = \mathbf{x} + (\sin \theta) \, \hat{\mathbf{n}} \times \mathbf{x} + (1 - \cos \theta) \, \hat{\mathbf{n}} \times (\hat{\mathbf{n}} \times \mathbf{x})$$

 $\hat{\mathbf{n}}(\hat{\mathbf{n}} \cdot \mathbf{x})$

 $\hat{\mathbf{n}} \times (\hat{\mathbf{n}} \times \mathbf{x})$

Rotation matrices

- Choose O on rotation axis. Choose frame $(\hat{\mathbf{u}}_1, \hat{\mathbf{u}}_2, \hat{\mathbf{u}}_3).$
- Let $(\hat{\mathbf{u}}_1', \hat{\mathbf{u}}_2', \hat{\mathbf{u}}_3')$ be the image of that frame.
- ▶ Write the $\hat{\mathbf{u}}_i'$ vectors in $\hat{\mathbf{u}}_i$ coordinates, and collect them in a matrix:

$$\hat{\mathbf{u}}_{1}' = \begin{pmatrix} a_{11} \\ a_{21} \\ a_{31} \end{pmatrix} = \begin{pmatrix} \hat{\mathbf{u}}_{1} \cdot \hat{\mathbf{u}}_{1}' \\ \hat{\mathbf{u}}_{2} \cdot \hat{\mathbf{u}}_{1}' \\ \hat{\mathbf{u}}_{3} \cdot \hat{\mathbf{u}}_{1}' \end{pmatrix}$$

$$\hat{\mathbf{u}}_{2}' = \begin{pmatrix} a_{12} \\ a_{22} \\ a_{32} \end{pmatrix} = \begin{pmatrix} \hat{\mathbf{u}}_{1} \cdot \hat{\mathbf{u}}_{2}' \\ \hat{\mathbf{u}}_{2} \cdot \hat{\mathbf{u}}_{2}' \\ \hat{\mathbf{u}}_{3} \cdot \hat{\mathbf{u}}_{2}' \end{pmatrix}$$

$$\hat{\mathbf{u}}_{3}' = \begin{pmatrix} a_{13} \\ a_{23} \\ a_{33} \end{pmatrix} = \begin{pmatrix} \hat{\mathbf{u}}_{1} \cdot \hat{\mathbf{u}}_{3}' \\ \hat{\mathbf{u}}_{2} \cdot \hat{\mathbf{u}}_{3}' \\ \hat{\mathbf{u}}_{3} \cdot \hat{\mathbf{u}}_{3}' \end{pmatrix}$$

$$A = (a_{ij}) = (\hat{\mathbf{u}}_{1}' | \hat{\mathbf{u}}_{2}' | \hat{\mathbf{u}}_{3}')$$

- A rotation matrix has nine numbers,
- but spatial rotations have only three degrees of freedom,
- leaving six excess numbers . . .
- There are six constraints that hold among the nine numbers.

$$|\hat{\mathbf{u}}_1'| = |\hat{\mathbf{u}}_2'| = |\hat{\mathbf{u}}_3'| = 1$$

 $\hat{\mathbf{u}}_3' = \hat{\mathbf{u}}_1' \times \hat{\mathbf{u}}_2'$

- i.e. the û[']_i are unit vectors forming a right-handed coordinate system.
- Such matrices are called orthonormal or rotation matrices.

representation: goals, overview

displacem

Spatial rotations

Preview
Axis-angle
Rodrigues's formula

Rotation matrices Euler angles ► Then x' is given by the same coordinates taken in the (û'₁, û'₂, û'₃) frame:

$$\mathbf{x}' = x_1 \hat{\mathbf{u}}_1' + x_2 \hat{\mathbf{u}}_2' + x_3 \hat{\mathbf{u}}_3'$$

$$= x_1 A \hat{\mathbf{u}}_1 + x_2 A \hat{\mathbf{u}}_2 + x_3 A \hat{\mathbf{u}}_3$$

$$= A(x_1 \hat{\mathbf{u}}_1 + x_2 \hat{\mathbf{u}}_2 + x_3 \hat{\mathbf{u}}_3)$$

$$= A\mathbf{x}$$

► So rotating a point is implemented by ordinary matrix multiplication.

representation: goals, overview

displacemen

Spatial rotations
Preview
Axis-angle

Rotation matrices

Sub- and superscript notation for rotating a point

- Let A and B be coordinate frames.
- Let Ax be coordinates in frame A.
- Let ${}^{B}_{\Delta}R$ be the rotation matrix that rotates frame B to frame A
- ▶ Then (see previous slide) ${}^{B}_{A}R$ represents the rotation of the point x:

$${}^{B}\mathbf{x}'={}^{B}_{A}\!R\;{}^{B}\mathbf{x}$$

Note presuperscripts all match. Both points, and xform, must be written in same coordinate frame.

- Ax and Bx represent the same point, in frames A and B resp.
- ► To transform from A to B:

$${}^{B}\mathbf{x}={}^{B}_{A}\!R\,{}^{A}\mathbf{x}$$

For coord xform, matrix subscript and vector superscript "cancel".

Rotation from *B* to *A* is the same as coordinate transform from *A* to *B*.

representation: goals, overview

displacements

Preview
Axis-angle
Rodrigues's formula
Rotation matrices

Rotation matrice Euler angles

$$\begin{array}{l}
{}^{B}_{A}R = \left(\begin{array}{ccc} {}^{B}\mathbf{x}_{A} & {}^{B}\mathbf{y}_{A} & {}^{B}\mathbf{z}_{A} \end{array} \right) \\
= \left(\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{array} \right)
\end{array}$$

How to remember what ${}^B_A R$ does? Pick a coordinate axis and see. The x axis isn't very interesting, so try y:

$$\left(\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{array}\right) \left(\begin{array}{c} 0 \\ 1 \\ 0 \end{array}\right) = \left(\begin{array}{c} 0 \\ 0 \\ 1 \end{array}\right)$$

Kinematic representation:

displacements

Preview
Axis-angle
Rodrigues's formula
Rotation matrices
Euler angles

- ▶ Composition of rotations: $\{R_1; R_2\} = R_2R_1$. $(\{x; y\} \text{ means do } x \text{ then do } y.)$
- Inverse of rotation matrix is its transpose ${}^{B}_{\Delta}R^{-1} = {}^{A}_{R}R = {}^{B}_{\Delta}R^{T}.$
- Coordinate xform of a rotation matrix:

$${}^{B}R = {}^{B}_{A}R {}^{A}R {}^{A}_{B}R$$

- Ugly way: define frame with \(\hat{z}\) aligned with \(\hat{n}\), use coordinate xform of previous slide.
- Keen way: Rodrigues's formula!

$$\mathbf{x}' = \mathbf{x} + (\sin \theta) \ \hat{\mathbf{n}} \times \mathbf{x} + (1 - \cos \theta) \ \hat{\mathbf{n}} \times (\hat{\mathbf{n}} \times \mathbf{x})$$

▶ Define "cross product matrix" N:

$$N = \left(\begin{array}{ccc} 0 & -n_3 & n_2 \\ n_3 & 0 & -n_1 \\ -n_2 & n_1 & 0 \end{array}\right)$$

so that

$$N\mathbf{x} = \hat{\mathbf{n}} \times \mathbf{x}$$

Kinematic representation:

displacer

Spatial rotations

Preview
Axis-angle
Rodrigues's formula

Hotation matrice Fuler angles

$$\mathbf{x}' = \mathbf{x} + (\sin \theta) N \mathbf{x} + (1 - \cos \theta) N^2 \mathbf{x}$$

► Factoring out x

$$R = I + (\sin \theta)N + (1 - \cos \theta)N^2$$

That's it! Rodrigues's formula in matrix form. If you want to you could expand it:

$$\begin{pmatrix} n_1^2 + (1 - n_1^2)c\theta & n_1n_2(1 - c\theta) - n_3s\theta & n_1n_3(1 - c\theta) + n_2s\theta \\ n_1n_2(1 - c\theta) + n_3s\theta & n_2^2 + (1 - n_2^2)c\theta & n_2n_3(1 - c\theta) - n_1s\theta \\ n_1n_3(1 - c\theta) - n_2s\theta & n_2n_3(1 - c\theta) + n_1s\theta & n_3^2 + (1 - n_3^2)c\theta \end{pmatrix}$$

where $c\theta = \cos \theta$ and $s\theta = \sin \theta$. Ugly.

Kinematic representation:

displacements

Preview
Axis-angle
Rodrigues's formula
Rotation matrices

Rodrigues's formula for differential rotations

Consider Rodrigues's formula for a differential rotation $rot(\hat{\mathbf{n}}, d\theta)$.

$$\mathbf{x}' = (I + \sin d\theta N + (1 - \cos d\theta)N^2)\mathbf{x}$$
$$= (I + d\theta N)\mathbf{x}$$

SO

$$d\mathbf{x} = N\mathbf{x} d\theta$$
$$= \hat{\mathbf{n}} \times \mathbf{x} d\theta$$

It follows easily that differential rotations are vectors: you can scale them and add them up. We adopt the convention of representing angular velocity by the unit vector $\hat{\bf n}$ times the angular velocity.

Kinematic representation: goals, overview

displacements

Spatial rotations

Preview
Axis-angle
Rodrigues's formula

Rodrigues's formula Rotation matrices Euler angles

▶ Problem: $\hat{\mathbf{n}}$ isn't defined for $\theta = 0$.

► We will do it indirectly. Convert *R* to a unit quaternion (next lecture), then to axis-angle.

$$(\alpha, \beta, \gamma) \mapsto \mathsf{rot}(\gamma, \hat{\mathbf{z}}'') \, \mathsf{rot}(\beta, \hat{\mathbf{y}}') \, \mathsf{rot}(\alpha, \hat{\mathbf{z}})$$

Can we represent an arbitrary rotation?

Rotate α about $\hat{\mathbf{z}}$ until $\hat{\mathbf{y}}' \perp \hat{\mathbf{z}}'''$;
Rotate β about $\hat{\mathbf{y}}'$ until $\hat{\mathbf{z}}'' \parallel \hat{\mathbf{z}}'''$;
Rotate γ about $\hat{\mathbf{z}}''$ until $\hat{\mathbf{v}}'' = \hat{\mathbf{v}}'''$.

- Note two choices for $\hat{\mathbf{y}}'$...
- ... except sometimes infinite choices.

Converting from Euler angles to rotation matrices

notation

- Define frames {0}, {1}, {2}, {3} so that
- ightharpoonup rot(α , $\hat{\mathbf{z}}$) maps {0} to {1}, etc.,
- As before ⁱ_iR is the rotation matrix rotating frame {i} to frame $\{i\}$, written in frame $\{i\}$ coordinates.
- ▶ Let ${}^{k}({}^{i}_{i}R)$ be the same matrix, written in frame $\{k\}$ coordinates.
- Then the correct sequence, written in a common coordinate frame, would be

$${}^{0}_{3}R = {}^{0}({}^{2}_{3}R) {}^{0}({}^{1}_{2}R) {}^{0}({}^{0}_{1}R)$$

Switch to moving frame

Use the coordinate transform of a matrix formula:

$${0 \atop 3}R = {0 \choose 3}R) {0 \choose 2}R) {0 \atop 1}R$$

= ${0 \atop 2}R {0 \atop 3}R {0 \atop 2}R) {0 \atop 1}R {0 \atop 1}R {0 \atop 1}R {0 \atop 1}R$
= ${0 \atop 1}R {0 \atop 1}R {0 \atop 3}R$

- Wow! You can switch between moving frame and fixed frame, if you also switch the order!
- You could also have derived the above, just by interpreting ⁰₃R as a coordinate transform.

Kinematic representation: goals, overview

displacements

Preview
Axis-angle
Rodrigues's formula
Rotation matrices
Euler angles

Planar displaceme

Spatial rotations
Preview
Axis-angle
Rodrigues's formula

$$\begin{array}{l} {}^0_3R = \, {}^0_1R \, {}^1_2R \, {}^2_3R \\ = \left(\begin{array}{ccc} \mathbf{c}\alpha & -\mathbf{s}\alpha & \mathbf{0} \\ \mathbf{s}\alpha & \mathbf{c}\alpha & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{array} \right) \left(\begin{array}{ccc} \mathbf{c}\beta & \mathbf{0} & \mathbf{s}\beta \\ \mathbf{0} & \mathbf{1} & \mathbf{0} \\ -\mathbf{s}\beta & \mathbf{0} & \mathbf{c}\beta \end{array} \right) \left(\begin{array}{ccc} \mathbf{c}\gamma & -\mathbf{s}\gamma & \mathbf{0} \\ \mathbf{s}\gamma & \mathbf{c}\gamma & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{array} \right)$$

$$= \left(\begin{array}{ccc} \mathbf{c}\alpha\,\mathbf{c}\beta\,\mathbf{c}\gamma - \mathbf{s}\alpha\,\mathbf{s}\gamma & -\mathbf{c}\alpha\,\mathbf{c}\beta\,\mathbf{s}\gamma - \mathbf{s}\alpha\,\mathbf{c}\gamma & \mathbf{c}\alpha\,\mathbf{s}\beta \\ \mathbf{s}\alpha\,\mathbf{c}\beta\,\mathbf{c}\gamma + \mathbf{c}\alpha\,\mathbf{s}\gamma & -\mathbf{s}\alpha\,\mathbf{c}\beta\,\mathbf{s}\gamma + \mathbf{c}\alpha\,\mathbf{c}\gamma & \mathbf{s}\alpha\,\mathbf{s}\beta \\ -\mathbf{s}\beta\,\mathbf{c}\gamma & \mathbf{s}\beta\,\mathbf{s}\gamma & \mathbf{c}\beta \end{array} \right)$$

Euler angles

- From R to (α, β, γ) the ugly way
 - ▶ Case 1: $r_{33} = 1$, $\beta = 0$. $\alpha \gamma$ is indeterminate.

$$R = \left(egin{array}{ccc} \cos(lpha + \gamma) & -\sin(lpha + \gamma) & 0 \ \sin(lpha + \gamma) & \cos(lpha + \gamma) & 0 \ 0 & 0 & 1 \end{array}
ight)$$

• Case 2: $r_{33} = -1$, $\beta = \pi or - \pi$. $\alpha + \gamma$ is indeterminate

$$R = \left(egin{array}{ccc} -\cos(lpha-\gamma) & -\sin(lpha-\gamma) & 0 \ -\sin(lpha-\gamma) & \cos(lpha-\gamma) & 0 \ 0 & 0 & -1 \end{array}
ight)$$

- ▶ For generic case: solve 3rd column for β . (Sign is free choice.) Solve third column for α and third row for γ .
- ... but there are numerical issues ...

From R to (α, β, γ) the clean way

Let

$$\sigma = \alpha + \gamma$$
$$\delta = \alpha - \gamma$$

Then

$$r_{22} + r_{11} = \cos \sigma (1 + \cos \beta)$$

$$r_{22} - r_{11} = \cos \delta (1 - \cos \beta)$$

$$r_{21} + r_{12} = \sin \delta (1 - \cos \beta)$$

$$r_{21} - r_{12} = \sin \sigma (1 + \cos \beta)$$

(No special cases for $\cos \beta = \pm 1$?)

▶ Solve for σ and δ , then for α and γ , then finally

$$\beta = \tan^{-1}(r_{13}\cos\alpha + r_{23}\sin\alpha, r_{33})$$

Preview
Axis-angle
Rodrigues's formula
Rotation matrices
Euler angles

- How can this method work without explicitly addressing the singularity?
- ▶ When $\beta = 0$, σ is determined and δ is not. When $\beta = \pi$, δ is determined and σ is not.
- ▶ If your tan^{-1} handles (0,0), you can just let it go!