Denavit-Hartenberg (DH) Parameters

© Jon Woolfrey

Centre for Autonomous Systems University of Technology Sydney

Forward Kinematics Using Transformation Matrices

We can concatenate transformation matrices between joint frames to determine the end-effector pose.

$$\mathbf{T}_0^n = \mathbf{T}_0^1 \times \mathbf{T}_1^2 \times \mathbf{T}_2^3 \times \dots \times \mathbf{T}_{n-1}^n$$
$$= \prod_{j=1}^n \mathbf{T}_{j-1}^j$$

Need to describe T_{j-1}^{j} as a function of simple geometry.

Denavit-Hartenberg (DH) Parameters

Minimum of 4 parameters, applied in sequence:

1. Rotate about z-axis by θ

$$\mathbf{T}_{\mathrm{Rz}}(\theta) = \begin{bmatrix} \mathbf{R}_{\mathrm{z}}(\theta) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

2. Translate across z-axis by d

$$\mathbf{T}_{\mathbf{z}}(\mathbf{d}) = \begin{bmatrix} \mathbf{I} & \mathbf{0} \\ \mathbf{I} & \mathbf{0} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

3. Translate across x-axis by a

$$\mathbf{T}_{\mathbf{x}}(\mathbf{a}) = \begin{bmatrix} \mathbf{I} & \mathbf{a} \\ \mathbf{I} & \mathbf{0} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

4. Rotate about x-axis by α

$$\mathbf{T}_{\mathrm{Rx}}(\alpha) = \begin{bmatrix} \mathbf{R}_{\mathrm{x}}(\alpha) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

For joint $\{j-1\}$ to $\{j\}$:

$$\mathbf{T}_{j-1}^{j} = \mathbf{T}_{Rz}(\theta_{j})\mathbf{T}_{z}(d_{j})\mathbf{T}_{x}(a_{j})\mathbf{T}_{Rx}(\alpha_{j})$$

Then for the end-effector frame {n}:

$$\mathbf{T}_0^n = \prod_{j=1}^n \mathbf{T}_{j-1}^j$$

Why DH Parameters?

Minimum number of parameters to describe forward kinematics

Universal nomenclature

- Knowing DH parameters gives complete knowledge of kinematics
- Easily understood by anyone

Computationally efficient for differential kinematics, dynamics

- Need to minimize no. of calculations for high-frequency feedback control
- Electricity travels 3000 km in 0.01s (100 Hz)

Rules for DH Parameters

1. Actuate about z-axis

Rotate about z for revolute joints

$$\mathbf{T}_{Rz}(q) = \begin{bmatrix} \mathbf{R}_{z}(q) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

Translate about z for prismatic joints

$$\mathbf{T}_{z}(q) = \begin{bmatrix} \mathbf{I} & 0 \\ \mathbf{I} & 0 \\ \mathbf{0}_{1 \times 3} & 1 \end{bmatrix}$$

3. The y-axis is solved implicitly: $\hat{y}_j = \hat{z}_j \times \hat{x}_j$

Tips for DH Parameters

The joint frame does not need to physically coincide with the actual joint.

It only needs to align with the axis of actuation.

Tips for DH Parameters

The joint frame does not need to physically coincide with the actual joint.

It only needs to align with the axis of actuation.

Tips for DH Parameters

The joint frame does not need to physically coincide with the actual joint.

It only needs to align with the axis of actuation.

The robot arm can be arranged in any configuration that suits the DH parameters.

Denavit-Hartenberg (DH) Parameters

To get forward kinematics at a particular joint configuration **q**, substitute the joint value in to the **z**-component of the transform chain:

$$\mathbf{T}_{j-1}^{j} = \begin{cases} \mathbf{T}_{Rz}(\mathbf{q}_{j})\mathbf{T}_{z}(\mathbf{d}_{j})\mathbf{T}_{x}(\mathbf{a}_{j})\mathbf{T}_{Rx}(\alpha_{j}) & \text{for Revolute} \\ \mathbf{T}_{Rz}(\theta_{j})\mathbf{T}_{z}(\mathbf{q}_{j})\mathbf{T}_{x}(\mathbf{a}_{j})\mathbf{T}_{Rx}(\alpha_{j}) & \text{for Prismatic} \end{cases}$$

Alternative sequences can be used, for example:

$$\mathbf{T}_{j-1}^{j} = \mathbf{T}_{z}(d_{j})\mathbf{T}_{Rz}(\theta_{j})\mathbf{T}_{Rx}(\alpha_{j})\mathbf{T}_{x}(a_{j})$$

However, the order is important. Matrices are **not** commutative; $AB \neq BA$. Must use the **same** sequence for **all** joints.

Forward Kinematics of a 3DOF Manipulator

DH Parameters from {0} to {1}:

$$\begin{aligned} \mathbf{T}_{\mathrm{Rz}}(\theta_1) &= \begin{bmatrix} \mathbf{R}_{\mathrm{z}}(q_1) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} \\ \mathbf{T}_{\mathrm{z}}(d_1) &= \begin{bmatrix} \mathbf{0} \\ \mathbf{I}_3 & \mathbf{0} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} \\ \mathbf{T}_{\mathrm{x}}(a_1) &= \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} = \mathbf{I}_4 \\ \mathbf{T}_{\mathrm{Rx}}(\alpha_1) &= \begin{bmatrix} \mathbf{R}_{\mathrm{x}}(\pi/2) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} \end{aligned}$$

Forward Kinematics of a 3DOF Manipulator

DH Parameters from {1} to {2}:

$$\mathbf{T}_{\mathrm{Rz}}(\theta_2) = \begin{bmatrix} \mathbf{R}_{\mathrm{z}}(\mathbf{q}_2) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

$$\mathbf{T}_{\mathrm{z}}(\mathbf{d}_2) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} = \mathbf{I}_4$$

$$\mathbf{T}_{\mathrm{x}}(\mathbf{a}_2) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{1\times 3} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

$$\mathbf{T}_{\mathrm{Rx}}(\alpha_2) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} = \mathbf{I}_4$$

$$\mathbf{T}_{\mathbf{x}}(\mathbf{a}_2) = \begin{bmatrix} \mathbf{I}_3 & 0 \\ 0 \\ \mathbf{0}_{1 \times 3} & 1 \end{bmatrix}$$

$$\mathbf{T}_{\mathrm{Rx}}(\alpha_2) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3 \times 1} \\ \mathbf{0}_{1 \times 3} & 1 \end{bmatrix} = \mathbf{I}_4$$

Forward Kinematics of a 3DOF Manipulator

DH Parameters from {2} to {3}:

$$\mathbf{T}_{\mathrm{Rz}}(\theta_3) = \begin{bmatrix} \mathbf{R}_{\mathrm{z}}(\mathbf{q}_3) & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

$$\mathbf{T}_{\mathrm{z}}(\mathbf{d}_3) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} = \mathbf{I}_4$$

$$\mathbf{T}_{\mathrm{x}}(\mathbf{a}_3) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix}$$

$$\mathbf{T}_{\mathrm{Rx}}(\alpha_3) = \begin{bmatrix} \mathbf{I}_3 & \mathbf{0}_{3\times 1} \\ \mathbf{0}_{1\times 3} & 1 \end{bmatrix} = \mathbf{I}_4$$

3DOF Manipulator With Prismatic Joint

Frame {0} to {1}:

$$\mathbf{T}_0^1 = \mathbf{T}_{Rz}(q_1)\mathbf{T}_{z}(l_1)\mathbf{T}_{x}(0)\mathbf{T}_{Rx}(\pi/2)$$

Note that for this case, frame {2} is **coincident** with frame {1}:

$$\mathbf{T}_{1}^{2} = \mathbf{T}_{Rz}(q_{2})\mathbf{T}_{z}(0)\mathbf{T}_{x}(0)\mathbf{T}_{Rx}(-\pi/2)$$

Since frame {2} is not located on joint 3, we need to add the link offset to the z-translation:

$$\mathbf{T}_2^3 = \mathbf{T}_{Rz}(0)\mathbf{T}_{z}(l_2 + q_3)\mathbf{T}_{x}(0)\mathbf{T}_{Rx}(0)$$

Common Joint-to-Joint Transforms

$$\begin{array}{c|cccc} \boldsymbol{\theta_j} & \boldsymbol{d_j} & \boldsymbol{a_j} & \boldsymbol{\alpha_j} \\ \hline \boldsymbol{q_j} & \boldsymbol{0} & \boldsymbol{0} & -\frac{\pi}{2} \end{array}$$

$$\begin{array}{c|cccc} \boldsymbol{\theta_j} & \boldsymbol{d_j} & \boldsymbol{a_j} & \boldsymbol{\alpha_j} \\ \\ \boldsymbol{q_j} & \boldsymbol{l_j} & \boldsymbol{0} & \frac{\pi}{2} \end{array}$$

$$\begin{array}{c|cccc} \boldsymbol{\theta_j} & \boldsymbol{d_j} & \boldsymbol{a_j} & \boldsymbol{\alpha_j} \\ \hline \boldsymbol{q_j} & \boldsymbol{0} & \boldsymbol{l_j} & \boldsymbol{0} \end{array}$$

Joint frames are coincident.

Summary of DH Parameters

Forward Kinematics (FK) can be calculated by multiplying transforms between joint frames:

$$\mathbf{T}_0^{\mathrm{n}} = \prod_{j=1}^{\mathrm{n}} \mathbf{T}_{j-1}^{\mathrm{j}}$$

DH Parameters use 4 variables to get the transform from frame {j-1} to frame {j}

$$\mathbf{T}_{j-1}^{j} = \begin{cases} \mathbf{T}_{Rz}(\mathbf{q_{j}})\mathbf{T}_{z}(\mathbf{d_{j}})\mathbf{T}_{x}(\mathbf{a_{j}})\mathbf{T}_{Rx}(\alpha_{j}) & \text{for Revolute} \\ \mathbf{T}_{Rz}(\theta_{j})\mathbf{T}_{z}(\mathbf{q_{j}})\mathbf{T}_{x}(\mathbf{a_{j}})\mathbf{T}_{Rx}(\alpha_{j}) & \text{for Prismatic} \end{cases}$$

 θ_i A rotation about the z-axis

 d_i A translation about the z-axis

 a_i A translation about the x-axis

 α_i A rotation about the x-axis