Rodrigues vectors, unit Quaternions

27-750
Texture, Microstructure & Anisotropy

A.D. (Tony) Rollett, S. R. Wilson

Objectives

- Briefly describe rotations/orientations
- Introduce Rodrigues-Frank vectors
- Introduce unit quaternions
- Learn how to manipulate and use quaternions as rotation operators
- Discuss conversions between Euler angles, rotation matrices, RF vectors, and quaternions

Why do we need to learn about orientations and rotations?

Orientation distributions: Define single-grain orientations relative sample reference frame, and take symmetry into account.

Why do we need to learn about orientations and rotations?

Misorientation distributions: Compare orientations on either side of grain boundaries to determine boundary character.

MISORIENTATION: The rotation required to transform from the coordinate system of grain A to grain B

Review: Euler angles

Euler angles:

 ANY rotation can be written as the composition of, at most, 3 very simple rotations.

$$\mathcal{R}(\varphi_1, \Phi, \varphi_2) = \mathcal{R}(\varphi_2) \mathcal{R}(\Phi) \mathcal{R}(\varphi_1)$$

- Once the Euler angles are known, rotation matrices for any rotation are therefore straightforward to compute.
- Note the order in which the rotation sequence is written (for passive rotations): the 1st is on the right, and the last is on the left.

Review: Euler angles

Difficulties with Euler angles:

- Non-intuitive, difficult to visualize.
- There are 12 different possible axisangle sequences. The "standard" sequence varies from field to field, and even within fields.
- We use the Bunge convention, as noted on the movie.
- Every rotation sequence contains at least one artificial singularity, where Euler angles do not make sense, and which can lead to numerical instability in nearby regions.
- Operations involving rotation matrices derived from Euler angles are not nearly as efficient as quaternions.

Passive rotations

We want to be able to quantify transformations between coordinate systems

"Passive" rotations:

Given the coordinates (v_x, v_y, v_z) of vector \mathbf{v} in the **black** coordinate system, what are its coordinates (v_x, v_y, v_z) in the **red** system?

Active rotations

We want to be able to quantify transformations between coordinate systems

"Active" rotations:

Given the coordinates (v_x, v_y, v_z) of vector \mathbf{v} in the **black** coordinate system, what are the coordinates (w_x, w_y, w_z) of the rotated vector \mathbf{w} in the (same) **black** system?

Passive / Active : "only a minus sign" difference, but it is very important

Basics, reviewed

We also need to describe how to quantify and represent the rotation that relates any two orientations

An orientation may be represented by the rotation required to transform from a specified reference orientation (sample axes)

We need to be able to *quantitatively* represent and manipulate 3D rotations in order to deal with orientations

How to relate two orthonormal bases?

First pick a direction represented by a unit normal **r**

Two numbers related to the black system are needed to determine r

(i.e. r_x and r_y , or latitude and longitude, or azimuthal and polar angles)

How to relate two orthonormal

To specify an orthonormal basis, one more number is needed (such as an angle in the plane perpendicular to r)

Three numbers are required to describe a transformation from the black basis to the red basis

Rodrigues vectors

Any rotation may therefore be characterized by an axis r and a rotation angle α about this axis

$$\mathcal{R}(r, \alpha)$$

"axis-angle" representation

The RF representation instead scales r by the tangent of $\alpha/2$

$$\rho = \hat{r} \tan(\alpha/2)$$

Note semi-angle

BEWARE: Rodrigues vectors do NOT obey the parallelogram rule (because rotations are NOT commutative!) See slide 16...

Rodrigues vectors

- Rodrigues vectors were popularized by Frank ["Orientation mapping." Metall. Trans. 19A: 403-408 (1988)], hence the term Rodrigues-Frank space for the set of vectors.
- Most useful for representation of misorientations, i.e. grain boundary character; also useful for orientations (texture components).
- Application to misorientations is popular because the Rodrigues vector is so closely linked to the rotation axis, which is meaningful for the crystallography of grain boundaries.

Axis-Angle from Matrix

The rotation axis, \mathbf{r} , is obtained from the skew-symmetric part of the matrix:

$$\hat{r} = \frac{(a_{23} - a_{32}), (a_{31} - a_{13}), (a_{12} - a_{21})}{\sqrt{(a_{23} - a_{32})^2 + (a_{31} - a_{13})^2 + (a_{12} - a_{21})^2}}$$

Another useful relation gives us the magnitude of the rotation, θ , in terms of the *trace* of the matrix, a_{ii} :

$$a_{ii} = 3\cos\theta + (1 - \cos\theta)n_i^2 = 1 + 2\cos\theta$$

, therefore,

$$\cos \theta = 0.5 (\operatorname{trace}(a) - 1).$$

See the slides on Rotation_matrices for what to do when you have small angles, or if you want to use the full range of 0-360° and deal with switching the sign of the rotation axis. Also, be careful that the argument to arc-cosine is in the range -1 to +1: round-off in the computer can result in a value outside this range.

Conversions: $matrix \rightarrow RF$ vector

 Conversion from rotation (misorientation) matrix, due to Morawiec, with

$$\Delta g_{AB} = g_B g_A^{-1}$$
:

$$\begin{pmatrix} \rho_1 \\ \rho_2 \\ \rho_3 \end{pmatrix} = \begin{bmatrix} [\Delta g(2,3) - \Delta g(3,2)]/[1 + tr(\Delta g)] \\ [\Delta g(3,1) - \Delta g(1,3)]/[1 + tr(\Delta g)] \\ [\Delta g(1,2) - \Delta g(2,1)]/[1 + tr(\Delta g)] \end{bmatrix}$$

Conversion from Bunge Euler Angles

- $tan(\alpha/2) = \sqrt{\{(1/[cos(\Phi/2)cos\{(\phi_1 + \phi_2)/2\}]^2 1\}}$
- $\rho_1 = \tan(\Phi/2) \left[\cos((\phi_1 \phi_2)/2)/\cos((\phi_1 + \phi_2)/2)\right]$
- $\rho_2 = \tan(\Phi/2) \left[\sin\{(\phi_1 \phi_2)/2\} / [\cos\{(\phi_1 + \phi_2)/2\}] \right]$
- $\rho_3 = \tan\{(\phi_1 + \phi_2)/2\}$
- P. Neumann (1991). "Representation of orientations of symmetrical objects by Rodrigues vectors."

Textures and Microstructures 14-18: 53-58.

Conversion from Rodrigues to Bunge Euler angles:

```
sum = atan(R<sub>3</sub>); diff = atan (R<sub>2</sub>/R<sub>1</sub>)

\phi_1 = sum + diff; \Phi = 2. * atan(R2 * cos(sum) / sin(diff)); \phi_2 = sum - diff
```

Conversion Rodrigues vector to axis transformation matrix

Due to Morawiec:

$$a_{ij} = \frac{1}{1 + \rho_l \rho_l} \left(\left[1 - \rho_l \rho_l \right] \delta_{ij} + 2\rho_i \rho_j + 2\epsilon_{ijk} \rho_k \right)$$

Example for the 12 entry:

$$a_{12} = \frac{1}{1 + \rho_l \rho_l} \left([1 - \rho_l \rho_l] \delta_{12} + 2\rho_1 \rho_2 + 2\rho_3 \right)$$
$$= \frac{2(\rho_1 \rho_2 + \rho_3)}{1 + \rho_l \rho_l}$$

NB. Morawiec's Eq. on p.22 has a minus sign in front of the last term; this will give an active rotation matrix, rather than the passive rotation matrix seen here.

Combining Rotations as RF vectors

• Two Rodrigues vectors combine to form a third, ρ_C , as follows, where ρ_B follows after ρ_A . Note that this is *not* the parallelogram law for vectors!

Combining Rotations as RF vectors: component form

$$\left(\rho_{1}^{A} + \rho_{1}^{B} - \left[\rho_{2}^{A}\rho_{3}^{B} - \rho_{3}^{A}\rho_{2}^{B}\right],\right)$$

$$\rho_{2}^{A} + \rho_{2}^{B} - \left[\rho_{3}^{A}\rho_{1}^{B} - \rho_{1}^{A}\rho_{3}^{B}\right],\right)$$

$$\rho_{3}^{A} + \rho_{3}^{B} - \left[\rho_{1}^{A}\rho_{2}^{B} - \rho_{2}^{A}\rho_{1}^{B}\right]$$

$$1 - \left(\rho_{1}^{A}\rho_{1}^{B} + \rho_{2}^{A}\rho_{2}^{B} + \rho_{3}^{A}\rho_{3}^{B}\right)$$

Quaternions: Yet another representation of rotations

What is a quaternion?

A quaternion is first of all an ordered set of four real numbers q_0 , q_1 , q_2 , and q_4 . Here, \mathbf{i} , \mathbf{j} , \mathbf{k} are the familiar unit vectors that correspond to the x-, y-, and z-axes, resp.

$$q = q_0 + \mathbf{i}q_1 + \mathbf{j}q_2 + \mathbf{k}q_3$$
 $= (q_0, q_1, q_2, q_3)$
 $= q_0 + \mathbf{q}$
Scalar part Vector part

Addition of two quaternions and multiplication of a quaternion by a real number are as would be expected of normal four-component vectors.

$$p + q = (p_0 + q_0) + \mathbf{i}(p_1 + q_1) + \mathbf{j}(p_2 + q_2) + \mathbf{k}(p_3 + q_3)$$

Magnitude of a quaternion:

$$|q|^2 = q^*q = q_0^2 + q_1^2 + q_2^2 + q_3^2$$

Conjugate of a quaternion:

$$q^* = q_0 - \mathbf{q}$$
$$= q_0 - \mathbf{i}q_1 - \mathbf{j}q_2 - \mathbf{k}q_3$$

Multiplication of two quaternions

However, quaternion multiplication is ingeniously defined in such a way so as to reproduce **rotation composition**.

Multiplication of the basis quaternions is *defined* as follows:

$$i^{2} = j^{2} = k^{2} = ijk = -1$$

$$ij = k = -ji$$

$$ki = j = -ik$$

$$ik = i = -kj$$

 $q = q_0 + \mathbf{i}q_1 + \mathbf{j}q_2 + \mathbf{k}q_3$ = (q_0, q_1, q_2, q_3) = $q_0 + \mathbf{q}$

[1] Quaternion multiplication is non-commutative ($pq\neq qp$).

[2] There are similarities to complex numbers (which correspond to rotations in 2D).

[3] The *first* rotation is on the *left* ("p", below) and the *second* ("q") is on the *right* (contrast with matrix multiplication).

From these rules it can be shown that the product of two arbitrary quaternions p,q is given by:

$$pq = p_0q_0 - (p_1q_1 + p_2q_2 + p_3q_3)$$

$$p_0 (\mathbf{i}q_1 + \mathbf{j}q_2 + \mathbf{k}q_3) + q_0 (\mathbf{i}p_1 + \mathbf{j}p_2 + \mathbf{k}p_3)$$

$$+ \mathbf{i} (p_2q_3 - p_3q_2) + \mathbf{j} (p_3q_1 - p_1q_3) + \mathbf{k} (p_1q_2 - p_2q_1)$$

Using more compact notation: $pq = [p_0q_0 - \mathbf{p} \cdot \mathbf{q}] + [p_0\mathbf{q} + q_0\mathbf{p} + \mathbf{p} \times \mathbf{q}]$ again, note the + in front of the vector product $\begin{array}{c} \mathbf{pq} = [p_0q_0 - \mathbf{p} \cdot \mathbf{q}] + [p_0\mathbf{q} + q_0\mathbf{p} + \mathbf{p} \times \mathbf{q}] \\ \mathbf{Scalar \ part} & \mathbf{Vector \ part} \end{array}$

Unit quaternions as rotations

We state without proof that a rotation of α degrees about the (normalized) axis \mathbf{r} may be represented by the following unit quaternion:

$$q = \cos(\alpha/2) + \mathbf{r}\sin(\alpha/2)$$

It is easy to see that this is a unit quaternion, i.e. that $q_0^2 + |\mathbf{q}|^2 = 1$ Note the similarity to Rodrigues vectors.

For two rotations q and p that share a single axis \mathbf{r} , note what happens when $q(2^{nd})$ and $p(1^{st})$ are composed or multiplied together:

$$pq = [p_0q_0 - \mathbf{p} \cdot \mathbf{q}] + [p_0\mathbf{q} + q_0\mathbf{p} + \mathbf{p} \times \mathbf{q}]$$

= $\cos \alpha \cos \beta - \sin \alpha \sin \beta + \mathbf{r} (\sin \alpha \cos \beta + \cos \alpha \sin \beta)$
= $\cos (\alpha + \beta) + \mathbf{r} \sin (\alpha + \beta)$

Quaternions as symmetry operators

- Here we recapitulate what we have studied elsewhere, namely the application of crystal and sample symmetry to orientations.
- With matrices, recall that a) each successive rotation left-multiplies its predecessor, and b) an orientation, g, describes a transformation from sample to crystal. Therefore a crystal symmetry operator goes on the left whereas a sample symmetry operator goes on the right.

$$g' = O_{crystal} \ g \ O_{sample}$$

 For quaternions there exists an exactly equivalent scheme, based on the definitions given already. For simplicity we show two separate compositions, one for sample symmetry, one for crystal.

$$g' = (g, O_{crystal})$$

$$g' = (O_{sample}, g)$$

Multiplication of a quaternion and a 3-D vector

It is useful to define the multiplication of vectors and quaternions as well. Vectors have three components, and quaternions have four. How to proceed?

Every vector **v** corresponds to a "pure" quaternion whose 0th component is zero.

$$\mathbf{v} = 0 + \mathbf{i}v_x + \mathbf{j}v_y + \mathbf{k}v_z$$

...and proceed as with two quaternions:

$$pq = [p_0q_0 - \mathbf{p} \cdot \mathbf{q}] + [p_0\mathbf{q} + q_0\mathbf{p} + \mathbf{p} \times \mathbf{q}]$$

Note that in general that the product of a quaternion and a vector can result in a non-pure quaternion with non-zero scalar component.

Rotation of a vector by a unit quaternion

Although the quantity $q\mathbf{v}$ may not be a vector, it can be shown that the triple products $q^*\mathbf{v}q$ and $q\mathbf{v}q^*$ are.

In fact, these vectors are the images of \mathbf{v} by passive and active rotations corresponding to quaternion q.

$$\mathbf{w} = q^* \mathbf{v} q$$
 Passive rotation $\mathbf{s} = q \mathbf{v} q^*$ Active rotation

Rotation of a vector by a unit quaternion

Expanding these expressions yields

$$\mathbf{w} = (2q_0^2 - 1)\mathbf{v} + 2(\mathbf{v} \cdot \mathbf{q})\mathbf{q} + 2q_0(\mathbf{v} \times \mathbf{q})$$

 $\mathbf{s} = (q_0^2 - |\mathbf{q}|^2) \mathbf{v} + 2 (\mathbf{v} \cdot \mathbf{q}) \mathbf{q} + 2q_0 (\mathbf{q} \times \mathbf{v})$

Passive rotation

Active rotation

Moreover, the composition of two rotations (one rotation following another) is equivalent to quaternion multiplication.

Remember that, within the system of passive rotations, applying the upper expression to a vector in sample space transforms it into crystal space (used for inverse pole figures); changing the sign in front of the vector product reverses the direction of the transformation (used in pole figures).

$$\mathbf{w} = q^* (p^* \mathbf{v} p) q$$
$$= (pq)^* \mathbf{v} (pq)$$

since

$$(pq)^* = q^*p^*$$

Example: Rotation of a Vector by Quaternion-Vector Multiplication

Consider rotating the vector i by an angle of $\alpha = 2\pi/3$ about the <111> direction.

For a passive rotation:
$$\mathbf{w} = q^* \mathbf{i} q$$

= \mathbf{k}

Rotation axis:
$$\mathbf{r} = \left(1/\sqrt{3}, 1/\sqrt{3}, 1/\sqrt{3}\right)$$

$$q = \cos(\alpha/2) + \mathbf{r}\sin(\alpha/2)$$

$$= \frac{1}{2} + \left(\mathbf{i}\frac{1}{\sqrt{3}} + \mathbf{j}\frac{1}{\sqrt{3}} + \mathbf{k}\frac{1}{\sqrt{3}}\right)\frac{\sqrt{3}}{2}$$

$$q_0 = \frac{1}{2} \qquad \mathbf{q} = \frac{1}{2}\mathbf{i} + \frac{1}{2}\mathbf{j} + \frac{1}{2}\mathbf{k}$$

$$\mathbf{q} \cdot \mathbf{i} = \frac{1}{2} \qquad \mathbf{q} \times \mathbf{i} = \frac{1}{2}\mathbf{j} - \frac{1}{2}\mathbf{k}$$

For an active rotation:

$$\mathbf{s} = q\mathbf{i}q^*$$

$$= \left(\frac{1}{4} - \frac{3}{4}\right)\mathbf{i} + 2\left(\frac{1}{2}\right)\mathbf{q} + 2\left(\frac{1}{2}\right)\left(\frac{1}{2}\mathbf{j} - \frac{1}{2}\mathbf{k}\right)$$

$$= -\frac{1}{2}\mathbf{i} + \frac{1}{2}\mathbf{i} + \frac{1}{2}\mathbf{j} + \frac{1}{2}\mathbf{k} + \frac{1}{2}\mathbf{j} - \frac{1}{2}\mathbf{k}$$

$$= \mathbf{j}$$

Conversions: matrix →quaternion

Formulae, due to Morawiec:

$$\cos\frac{\theta}{2} = \frac{1}{2}\sqrt{1 + tr(\Delta g)} \equiv q_4 = \pm\frac{\sqrt{1 + tr(\Delta g)}}{2}$$

Note: passive rotation/ axis transformation (axis changes sign for for active rotation)

$$q_{i} = \pm \frac{\varepsilon_{ijk} \Delta g_{jk}}{4\sqrt{1 + tr(\Delta g)}}$$

$$\begin{pmatrix} q_1 \\ q_2 \\ q_3 \\ q_4 \end{pmatrix} = \begin{bmatrix} \pm [\Delta g(2,3) - \Delta g(3,2)]/2\sqrt{1 + tr(\Delta g)} \\ \pm [\Delta g(3,1) - \Delta g(1,3)]/2\sqrt{1 + tr(\Delta g)} \\ \pm [\Delta g(1,2) - \Delta g(2,1)]/2\sqrt{1 + tr(\Delta g)} \\ \pm \sqrt{1 + tr(\Delta g)}/2 \end{bmatrix}$$

Note the coordination of choice of sign!

References

- Frank, F. (1988). "Orientation mapping," Metallurgical Transactions 19A: 403-408.
- P. Neumann (1991). "Representation of orientations of symmetrical objects by Rodrigues vectors." <u>Textures and Microstructures</u> **14-18**: 53-58.
- Takahashi Y, Miyazawa K, Mori M, Ishida Y. (1986). "Quaternion representation of the orientation relationship and its application to grain boundary problems." *JIMIS-4*, pp. 345-52. Minakami, Japan: Trans. Japan Inst. Metals. (1st reference to quaternions to describe grain boundaries).
- A. Sutton and R. Balluffi (1996), Interfaces in Crystalline Materials, Oxford.
- V. Randle & O. Engler (2000). *Texture Analysis: Macrotexture, Microtexture & Orientation Mapping*. Amsterdam, Holland, Gordon & Breach.
- S. Altmann (2005 reissue by Dover), Rotations, Quaternions and Double Groups, Oxford.
- A. Morawiec (2003), *Orientations and Rotations*, Springer (Europe).
- "On a New Species of Imaginary Quantities Connected with a Theory of Quaternions", by William Rowan Hamilton, *Proceedings of the Royal Irish Academy*, **2** (1844), 424–434.
- "Des lois géométriques qui régissent les déplacements d'un système solide dans l'espace et de la variation des coordonnées provenant de ces déplacements considérées indépendamment des causes qui peuvent les produire", M. Olinde Rodrigues, Journal des Mathématiques Pures et Appliquées, 5 380-440.