

Introduction to Robotics

Manipulation and Programming

Unit 2: Kinematics

JACOBIAN MATRIX
DR. ERIC CHOU

IEEE SENIOR MEMBER

Objectives

- Jacobian Matrix
- Velocity Analysis for Robots.

SECTION 1

Kinematic Relations

 Location of the tool can be specified using a joint space or a cartesian space description

Velocity Relations

- Relation between joint velocity and cartesian velocity.
- •JACOBIAN matrix $J(\theta)$

$$\begin{vmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \\ \dot{\theta}_3 \\ \dot{\theta}_4 \\ \dot{\theta}_5 \\ \dot{\theta}_6 \end{vmatrix} \dot{\theta} = J^{-1}(\theta) \dot{X} \begin{vmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \omega_x \\ \omega_y \\ \omega_z \end{vmatrix}$$

Joint Space

Task Space

Jacobian

•Suppose a **position** and **orientation** vector of a manipulator is a function of 6 joint variables: (from forward kinematics)

$$X = h(q)$$

$$X = \begin{bmatrix} x \\ y \\ z \\ \theta \\ \theta \\ \varphi \end{bmatrix} = h \begin{pmatrix} q_1 \\ q_2 \\ q_3 \\ q_4 \\ q_5 \\ q_6 \end{pmatrix})_{6 \times \overline{1}} \begin{bmatrix} h_1(q_1, q_2, \dots, q_6) \\ h_2(q_1, q_2, \dots, q_6) \\ h_3(q_1, q_2, \dots, q_6) \\ h_4(q_1, q_2, \dots, q_6) \\ h_5(q_1, q_2, \dots, q_6) \\ h_6(q_1, q_2, \dots, q_6) \end{bmatrix}_{6 \times 1}$$

Forward kinematics

$$\dot{X}_{6\times 1} = h(q_{n\times 1})$$
 $\dot{X}_{6\times 1} = \frac{d}{dt}h(q_{n\times 1}) = \frac{dh(q)}{dq}\frac{dq}{dt} = \frac{dh(q)}{dq}\dot{q}$

• Jacobian is a function of q, it is not a constant!

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix} = \begin{bmatrix} dh(q) \\ dq \end{bmatrix}_{6 \times n} \begin{bmatrix} \dot{q}_{1} \\ \dot{q}_{2} \\ \vdots \\ \dot{q}_{n} \end{bmatrix}_{n \times 1}$$

$$J = \begin{pmatrix} dh(q) \\ dq \end{pmatrix}_{6 \times n} = \begin{bmatrix} \frac{\partial h_{1}}{\partial q_{1}} & \frac{\partial h_{1}}{\partial q_{2}} & \cdots & \frac{\partial h_{1}}{\partial q_{n}} \\ \frac{\partial h_{2}}{\partial q_{1}} & \frac{\partial h_{2}}{\partial q_{2}} & \cdots & \frac{\partial h_{2}}{\partial q_{n}} \\ \vdots & \vdots & \vdots & \vdots \\ \frac{\partial h_{6}}{\partial q_{1}} & \frac{\partial h_{6}}{\partial q_{2}} & \cdots & \frac{\partial h_{6}}{\partial q_{n}} \end{bmatrix}_{6 \times n}$$

$$\dot{X} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \omega_x \\ \omega_y \\ \omega \end{bmatrix} = \begin{bmatrix} V \\ \Omega \end{bmatrix}$$

$$V = egin{bmatrix} \dot{x} \ \dot{y} \ \dot{z} \end{bmatrix}$$

$$\dot{X} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \\ \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix} = \begin{bmatrix} V \\ \Omega \end{bmatrix} \qquad V = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} \qquad \Omega = \begin{bmatrix} \omega_{x} = \dot{\phi} \\ \omega_{y} = \dot{\theta} \\ \omega_{z} = \dot{\psi} \end{bmatrix} \quad \dot{q}_{n \times 1} = \begin{bmatrix} \dot{q}_{1} \\ \dot{q}_{2} \\ \vdots \\ \dot{q}_{n} \end{bmatrix}_{n \times 1}$$
The Jachian Equation

The Jacbian Equation

$$\dot{X} = J_{6 \times n} \dot{q}_{n \times 1}$$

Example: 2-DOF planar robot arm Given *l1*, *l2*, Find: Jacobian

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} l_1 \cos \theta_1 + l_2 \cos(\theta_1 + \theta_2) \\ l_1 \sin \theta_1 + l_2 \sin(\theta_1 + \theta_2) \end{bmatrix} = \begin{bmatrix} h_1(\theta_1, \theta_2) \\ h_2(\theta_1, \theta_2) \end{bmatrix}$$

$$\dot{Y} = \begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = J \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix}$$

$$J = \begin{bmatrix} \frac{\partial h_1}{\partial \theta_1} & \frac{\partial h_1}{\partial \theta_2} \\ \frac{\partial h_2}{\partial \theta} & \frac{\partial h_2}{\partial \theta} \end{bmatrix} = \begin{bmatrix} -l_1 \sin \theta_1 - l_2 \sin(\theta_1 + \theta_2) & -l_2 \sin(\theta_1 + \theta_2) \\ l_1 \cos \theta_1 + l_2 \cos(\theta_1 + \theta_2) & l_2 \cos(\theta_1 + \theta_2) \end{bmatrix}$$

Singularity

SECTION 2

Singularities

•The inverse of the jacobian matrix cannot be calculated when

$$det [J(\theta)] = 0$$

•Singular points are such values of θ that cause the determinant of the Jacobian to be zero

Singularities

Find the singularity configuration of the 2-DOF planar robot arm

determinant(J)=0 Not full rank

$$\dot{X} = egin{bmatrix} \dot{x} \ \dot{y} \end{bmatrix} = J egin{bmatrix} \dot{ heta}_1 \ \dot{ heta}_2 \end{bmatrix}$$

$$J = \begin{bmatrix} -l_1 \sin \theta_1 - l_2 \sin(\theta_1 + \theta_2) & -l_2 \sin(\theta_1 + \theta_2) \\ l_1 \cos \theta_1 + l_2 \cos(\theta_1 + \theta_2) & l_2 \cos(\theta_1 + \theta_2) \end{bmatrix}$$

$$Det(J)=0$$

$$\theta_2=0$$

Pseudoinverse

• Let A be an $m \times n$ matrix, and let A^+ be the pseudoinverse of A. If A is of full rank, then A^+ can be computed as:

$$A^{+} = \begin{cases} A^{T} [AA^{T}]^{-1} & m \leq n \\ A^{-1} & m = n \\ [A^{T}A]^{-1}A^{T} & m \geq n \end{cases}$$

Example: Find X s.t.

$$\begin{bmatrix} 1 & 0 & 2 \\ 1 & -1 & 0 \end{bmatrix} x = \begin{bmatrix} 3 \\ -2 \end{bmatrix}$$

$$A^{+} = A^{T} [AA^{T}]^{-1} = \begin{bmatrix} 1 & 1 \\ 0 & -1 \\ 2 & 0 \end{bmatrix} \begin{bmatrix} 5 & 1 \\ 1 & 2 \end{bmatrix}^{-1} = \frac{1}{9} \begin{bmatrix} 1 & 4 \\ 1 & -5 \\ 4 & -2 \end{bmatrix}$$

Matlab Command: pinv(A) to calculate

$$x = A^+b = \frac{1}{9} \begin{bmatrix} -5\\13\\16 \end{bmatrix}$$

Inverse Jacobian

$$\dot{X} = J\dot{q} = egin{bmatrix} J_{11} & J_{12} & \cdots & J_{16} \ J_{21} & J_{22} & \cdots & J_{26} \ dots & dots & dots & dots \ J_{61} & J_{62} & \cdots & J_{66} \end{bmatrix} egin{bmatrix} \dot{q}_1 \ \dot{q}_2 \ \dot{q}_3 \ \dot{q}_4 \ \dot{q}_5 \ \dot{q}_6 \end{bmatrix}$$

Singularity

- rank(J) < n: Jacobian Matrix is less than full rank
- Jacobian is non-invertable
- Boundary Singularities: occur when the tool tip is on the surface of the work envelop.
- Interior Singularities: occur inside the work envelope when two or more of the axes of the robot form a straight line, i.e., collinear

Singularity

At Singularities:

- the manipulator end effector can't move in certain directions.
- Bounded End-Effector velocities may correspond to unbounded joint velocities.
- Bounded joint torques may correspond to unbounded End-Effector forces and torques.

Jacobian Matrix Operations

• If
$$A = \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix}, B = \begin{bmatrix} b_x \\ b_y \\ b_z \end{bmatrix}$$

Then the cross product

$$A \times B = \begin{vmatrix} i & j & k \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix} = \begin{bmatrix} a_y b_z - a_z b_y \\ -(a_x b_z - a_z b_x) \\ a_x b_y - a_y b_x \end{bmatrix}$$

The Denavit-Hartenberg matrix T

$$A_i = \begin{bmatrix} c\theta_i & -c\alpha_i s\theta_i & s\alpha_i s\theta_i & r_i c\theta_i \\ s\theta_i & c\theta_i c\alpha_i & -s\alpha_i c\theta_i & r_i s\theta_i \\ 0 & s\alpha_i & c\alpha_i & d_i \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The transformation matrix T

$$T_i^0 = A_1 A_2 \dots A_i$$

Jacobian Matrix (n=n DOF)

$$J = \begin{bmatrix} J_1 & J_2 & \cdots & J_n \end{bmatrix}$$

where if join (i) is revolute

$$J_{i} = \begin{bmatrix} Z_{i-1} \times (O_{n} - O_{i-1}) \\ Z_{i-1} \end{bmatrix}$$

And if joint (i) is prismatic

$$J_i = \begin{bmatrix} Z_{i-1} \\ 0 \end{bmatrix}$$

• Where Z_i is the first three elements in the 3rd column of the T_i^0 matrix, and O_i is the first three elements in the 4th column of the T_i^0 matrix

Jacobian Matrix 2-DOF planar robot arm, Given 11, 12, Find: Jacobian

• *Here, n=2,*

Link	a_i	α_i	d_i	θ_i
1	a_1	0	0	θ_1^*
2	a_2	0	0	$ heta_2^*$

* variable

$$A_1 = \begin{bmatrix} c_1 & -s_1 & 0 & a_1c_1 \\ s_1 & c_1 & 0 & a_1s_1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}.$$

$$A_2 = \begin{bmatrix} c_2 & -s_2 & 0 & a_2c_2 \\ s_2 & c_2 & 0 & a_2s_2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Where $(\theta_1 + \theta_2)$ denoted by θ_{12} , r_i by a_i and $\cos(\theta_1 + \theta_2)$ by c_{12}

$$A_{i} = \begin{bmatrix} c\theta_{i} & -c\alpha_{i}s\theta_{i} & s\alpha_{i}s\theta_{i} & a_{i}c\theta_{i} \\ s\theta_{i} & c\theta_{i}c\alpha_{i} & -s\alpha_{i}c\theta_{i} & a_{i}s\theta_{i} \\ 0 & s\alpha_{i} & c\alpha_{i} & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$Z_0 = Z_1 = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$T_1^0 = A_1.$$

$$T_2^0 = A_1 A_2 = \begin{bmatrix} c_{12} & -s_{12} & 0 & a_1 c_1 + a_2 c_{12} \\ s_{12} & c_{12} & 0 & a_1 s_1 + a_2 s_{12} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$O_{0} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}, O_{1} = \begin{bmatrix} a_{1} \cos \theta_{1} \\ a_{1} \sin \theta_{1} \\ 0 \end{bmatrix}, O_{2} = \begin{bmatrix} a_{1} \cos \theta_{1} + a_{2} \cos(\theta_{1} + \theta_{2}) \\ a_{1} \sin \theta_{1} + a_{2} \sin(\theta_{1} + \theta_{2}) \\ 0 \end{bmatrix}$$

2-DOF planar robot arm Given *l1*, *l2*, *Find: Jacobian*

•*Here, n=2*

Link	a_i	α_i	d_i	θ_i
1	a_1	0	0	θ_1^*
2	a_2	0	0	$ heta_2^*$

^{*} variable

$$J_{1} = \begin{bmatrix} z_{0} \times (o_{2} - o_{0}) \\ z_{0} \end{bmatrix}, J_{2} = \begin{bmatrix} z_{1} \times (o_{2} - o_{1}) \\ z_{1} \end{bmatrix}$$

$$J_{1} = \begin{bmatrix} z_{0} \times (o_{2} - o_{0}) \\ z_{0} \end{bmatrix} \quad Z_{0} \times (o_{2} - o_{0}) = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \times \begin{bmatrix} a_{1} \cos \theta_{1} + a_{2} \cos(\theta_{1} + \theta_{2}) \\ a_{1} \sin \theta_{1} + a_{2} \sin(\theta_{1} + \theta_{2}) \\ 0 \end{bmatrix}$$

$$= \begin{bmatrix} i & j & k \\ 0 & 0 & 1 \\ a_{1} \cos \theta_{1} + a_{2} \cos(\theta_{1} + \theta_{2}) & a_{1} \sin \theta_{1} + a_{2} \sin(\theta_{1} + \theta_{2}) & 0 \end{bmatrix}$$

$$= \begin{bmatrix} -a_{1} \sin \theta_{1} - a_{2} \sin(\theta_{1} + \theta_{2}) \\ a_{1} \cos \theta_{1} + a_{2} \cos(\theta_{1} + \theta_{2}) \\ 0 \end{bmatrix}$$

$$= \begin{bmatrix} -a_{1} \sin \theta_{1} - a_{2} \sin(\theta_{1} + \theta_{2}) \\ 0 \\ 0 \end{bmatrix}$$

$$J_{2} = \begin{bmatrix} z_{1} \times (o_{2} - o_{1}) \\ z_{1} \end{bmatrix} \qquad Z_{1} \times (o_{2} - o_{1}) = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \times \begin{bmatrix} a_{2} \cos(\theta_{1} + \theta_{2}) \\ a_{2} \sin(\theta_{1} + \theta_{2}) \\ 0 \end{bmatrix}$$

$$= \begin{bmatrix} i & j & k \\ 0 & 0 & 1 \\ a_{2} \cos(\theta_{1} + \theta_{2}) & a_{2} \sin(\theta_{1} + \theta_{2}) & 0 \end{bmatrix}$$

$$= \begin{bmatrix} -a_{2} \sin(\theta_{1} + \theta_{2}) \\ a_{2} \cos(\theta_{1} + \theta_{2}) \\ 0 \end{bmatrix}$$

$$J_{1} = \begin{bmatrix} -a_{1} \sin \theta_{1} - a_{2} \sin(\theta_{1} + \theta_{2}) \\ a_{1} \cos \theta_{1} + a_{2} \cos(\theta_{1} + \theta_{2}) \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

$$J_2 = \begin{bmatrix} -a_2 \sin(\theta_1 + \theta_2) \\ a_2 \cos(\theta_1 + \theta_2) \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

The required Jacobian matrix J

$$J = \begin{bmatrix} J_1 & J_2 \end{bmatrix}$$

Generation of Jacobian Matrix

Python Example

SECTION 4

Jacobian Matrix Calculation

- Denavit-Hartenberg frame Matrix
- Denavit-Hartenberg series Matrix
- O-Z vectors (Linear/Angular velocities)
- Jacobian Matrix