CheatSheet: SE(3) operations

Rigid transformation

$$m:p\in\mathcal{E}(3)\to m(p)\in E(3)$$
 Transformation from B to A:
$${}^Am_B: {}^Bp\in\mathcal{R}^3\cong\mathcal{E}(3)\to {}^Ap={}^Am_B({}^Bp)={}^AM_B {}^Bp$$

$${}^Ap={}^AR_B{}^Bp+{}^AAB$$

$${}^AM_B=\begin{bmatrix} {}^AR_B & {}^AAB\\ 0 & 1 \end{bmatrix}$$
 Transformation from A to B:
$${}^Bp={}^AR_B^T{}^Ap+{}^BBA, \quad \text{with } {}^BBA=-{}^AR_B^T{}^AAB$$

$${}^BM_A=\begin{bmatrix} {}^AR_B^T & -{}^AR_B^T{}^AAB\\ 0 & 1 \end{bmatrix}$$
 For Featherstone, $E={}^BR_A={}^AR_B^T{}^AAB$ and $r={}^AAB$. Then:
$${}^BM_A=\begin{bmatrix} {}^BR_A & -{}^BR_A{}^AAB\\ 0 & 1 \end{bmatrix}=\begin{bmatrix} E & -Er\\ 0 & 1 \end{bmatrix}$$

$${}^AM_B=\begin{bmatrix} {}^BR_A^T & {}^AAB\\ 0 & 1 \end{bmatrix}=\begin{bmatrix} E^T & r\\ 0 & 1 \end{bmatrix}$$

Composition

$${}^{A}M_{B} \ {}^{B}M_{C} = \left[egin{array}{cccc} {}^{A}R_{B} \ {}^{B}R_{C} & {}^{A}AB + \ {}^{A}R_{B} \ {}^{B}BC \end{array}
ight] \ {}^{A}M_{B}^{-1} \ {}^{A}M_{C} = \left[egin{array}{cccc} {}^{A}R_{B}^{T} \ {}^{A}R_{C} & {}^{A}R_{B}^{T} \ {}^{A}AC - \ {}^{A}AB \end{array}
ight] \ {}^{A}M_{B}^{-1} \ {}^{A}M_{C} = \left[egin{array}{cccc} {}^{A}R_{B}^{T} \ {}^{A}R_{C} & {}^{A}R_{B}^{T} \ {}^{A}AC - \ {}^{A}AB \end{array}
ight]$$

Motion Application

$${}^{A}\nu = \begin{bmatrix} {}^{A}v \\ {}^{A}\omega \end{bmatrix}$$

$${}^{B}\nu = {}^{B}X_{A}{}^{A}\nu$$

$${}^{A}X_{B} = \begin{bmatrix} {}^{A}R_{B} & {}^{A}AB_{\times} & {}^{A}R_{B} \\ 0 & {}^{A}R_{B} \end{bmatrix}$$

$${}^{A}X_{B}^{-1} = {}^{B}X_{A} = \begin{bmatrix} {}^{A}R_{B}^{T} & {}^{A}AB_{\times} \\ 0 & {}^{A}R_{B}^{T} \end{bmatrix}$$
 For Featherstone, $E = {}^{B}R_{A} = {}^{A}R_{B}^{T}$ and $r = {}^{A}AB$. Then:
$${}^{B}X_{A} = \begin{bmatrix} {}^{B}R_{A} & {}^{B}A_{A} & {}^{A}AB_{\times} \\ 0 & {}^{B}R_{A} \end{bmatrix} = \begin{bmatrix} E & {}^{-E}r_{\times} \\ 0 & E \end{bmatrix}$$

$${}^{A}X_{B} = \begin{bmatrix} {}^{B}R_{A}^{T} & {}^{A}AB_{\times} & {}^{B}R_{A}^{T} \\ 0 & {}^{B}R_{A} \end{bmatrix} = \begin{bmatrix} E^{T} & r_{\times}E^{T} \\ 0 & E^{T} \end{bmatrix}$$

Force Application

$${}^{A}\phi = \begin{bmatrix} {}^{A}f \\ {}_{A_{T}} \end{bmatrix}$$

$${}^{B}\phi = {}^{B}X_{A}^{*}{}^{A}\phi$$
 For any ϕ , ν , $\phi\dot{\nu} = {}^{A}\phi^{T}{}^{A}\nu = {}^{B}\phi^{T}{}^{B}\nu$ and then:
$${}^{A}X_{B}^{*} = {}^{A}X_{B}^{-T} = \begin{bmatrix} {}^{A}R_{B} & 0 \\ {}^{A}AB_{\times}{}^{A}R_{B} & {}^{A}R_{B} \end{bmatrix}$$
 (because ${}^{A}AB_{\times}^{T} = -{}^{A}AB_{\times}$).
$${}^{A}X_{B}^{-*} = {}^{B}X_{A}^{*} = \begin{bmatrix} {}^{A}R_{B}^{T} & 0 \\ {}^{-A}R_{B}^{T}{}^{A}AB_{\times} & {}^{A}R_{B}^{T} \end{bmatrix}$$
 For Featherstone, $E = {}^{B}R_{A} = {}^{A}R_{B}^{T}$ and $r = {}^{A}AB$. Then:
$${}^{B}X_{A}^{*} = \begin{bmatrix} {}^{B}R_{A} & 0 \\ {}^{-B}R_{A}{}^{A}AB_{\times} & {}^{B}R_{A} \end{bmatrix} = \begin{bmatrix} E & 0 \\ {}^{-E}r_{\times} & E \end{bmatrix}$$

$${}^{A}X_{B}^{*} = \begin{bmatrix} {}^{B}R_{A}^{T} & 0 \\ {}^{A}AB_{\times}{}^{B}R_{A}^{T} & {}^{B}R_{A}^{T} \end{bmatrix} = \begin{bmatrix} E^{T} & 0 \\ {}^{T}\times E^{T} & E^{T} \end{bmatrix}$$

Inertia

Inertia application

$$^{A}Y:~^{A}
u
ightarrow~^{A}\phi=~^{A}Y~^{A}
u$$
 Coordinate transform: $^{B}Y=~^{B}X_{A}^{*}~^{A}Y~^{B}X_{A}^{-1}$ since: $^{B}\phi=~^{B}X_{A}^{*}~^{B}\phi=~^{B}X_{A}^{*}~^{A}I~^{A}X_{B}~^{B}
u$

Cannonical form. The inertia about the center of mass c is:

$$^{c}Y=\left[egin{array}{cc} m & 0 \ 0 & ^{C}I \end{array}
ight]$$

Expressed in any non-centered coordinate system
$$A$$
:
$${}^{A}Y = {}^{A}X_{C}^{*} {}^{C}I {}^{A}X_{C}^{-1} = \begin{bmatrix} m & m {}^{A}AC_{\times}^{T} \\ m {}^{A}AC_{\times} & {}^{A}I + m {}^{A}AC_{\times} {}^{A}AC_{\times}^{T} \end{bmatrix}$$

Changing the coordinates system from B to A

Representing the spatial inertia in B by the triplet $(m, {}^{B}BC, {}^{B}I)$, the expression in A is: ${}^{A}m_{B}:\ {}^{B}Y=(m,\ {}^{B}BC,\ {}^{B}I)
ightarrow\ {}^{A}Y=(m,\ {}^{A}AB+\ {}^{A}R_{B}\ {}^{B}BC,\ {}^{A}R_{B}\ {}^{B}I\ {}^{A}R_{B}^{T})$

Similarly, the inverse action is:

$${}^Am_B^{-1}: \ {}^AY
ightarrow \ {}^BY=(m, \ {}^AR_B^T({}^AAC-\ {}^AAB), \ {}^AR_B^T\ {}^AI\ {}^AR_B)$$

$$Y
u = egin{bmatrix} m & m c_ imes^T \ m c_ imes & I + m c_ imes c_ imes^T \end{bmatrix} egin{bmatrix} v \ \omega \end{bmatrix} = egin{bmatrix} m v - m c imes \omega \ m c imes v + I \omega - m c imes (c imes \omega) \end{bmatrix}$$

Nota: the square of the cross product is:

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix}_{\times}^2 = \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix}^2 = \begin{bmatrix} -y^2 - z^2 & xy & xz \\ xy & -x^2 - z^2 & yz \\ xz & yz & -x^2 - y^2 \end{bmatrix}$$
 There is no computational interest in using it.

Inertia addition

$$Y_p = egin{bmatrix} m_p p_ imes^T & m_p p_ imes^T \ m_p p_ imes & I_p + m_p p_ imes p_ imes^T \end{bmatrix} \ Y_q = egin{bmatrix} m_q q_ imes & m_q q_ imes^T \ m_q q_ imes & I_q + m_q q_ imes q_ imes^T \end{bmatrix}$$

Cross products

Motion-motion product:

$$u_1 imes
u_2 = \left[egin{array}{c} v_1 \ \omega_1 \end{array}
ight] imes \left[egin{array}{c} v_2 \ \omega_2 \end{array}
ight] = \left[egin{array}{c} v_1 imes \omega_2 + \omega_1 imes v_2 \ \omega_1 imes \omega_2 \end{array}
ight]
onumber \ ext{Motion-force product:}
onumber \
onumber$$

A special form of the motion-force product is often used:

$$\begin{array}{l} \nu\times(Y\nu)=\nu\times\begin{bmatrix}mv-mc\times\omega\\mc\times v+I\omega-mc\times(c\times\omega)\end{bmatrix}\\ =\begin{bmatrix}m\omega\times v-\omega\times(mc\times\omega)\\\omega\times(mc\times v)+\omega\times(I\omega)-\omega\times(c\times(mc\times\omega))-v\times(mc\times\omega)\end{bmatrix}\\ \text{Setting }\beta=mc\times\omega\text{, this product can be written:}\\ \nu\times(Y\nu)=\begin{bmatrix}\omega\times(mv-\beta)\\\omega\times(c\times(mv-\beta)+I\omega)-v\times\beta\end{bmatrix} \end{array}$$

This last form cost five \times , four + and one 3×3 matrix-vector multiplication.

Joint

We denote by 1 the coordinate system attached to the parent (predecessor) body at the joint input, and by 2 the coordinate system attached to the (child) successor body at the joint output. We neglect the possible time variation of the joint model (ie the bias velocity $\sigma = \nu(q,0)$ is null).

The joint geometry is expressed by the rigid transformation from the input to the ouput, parametrized by the joint coordinate system $q \in \mathcal{Q}$:

$$^2m_1\cong\ ^2M_1(q)$$

The joint velocity (i.e. the velocity of the child wrt. the parent in the child coordinate system) is:

$$^2
u_{12} =
u_J(q,v_q) = \ ^2S(q)v_q$$

where 2S is the joint Jacobian (or constraint matrix) that define the motion subspace allowed by the joint, and v_q is the joint coordinate velocity (i.e. an element of the Lie algebra associated with the joint coordinate manifold), which

would be $v_q=\dot{q}$ when \dot{q} exists.

The joint acceleration is:

$$^{2}lpha_{12} = S\dot{v}_{q} + c_{J} + \ ^{2}
u_{1} imes \ ^{2}
u_{12}$$

where $c_J=\sum_{i=1}^{n_q} \frac{\partial S}{\partial q_i} \dot{q}_i$ (null in the usual cases) and $^2\nu_1$ is the velocity of the parent body with respect to an absolute (Galilean) coordinate system

NB: The abosulte velocity ν_1 is also the relative velocity wrt. the Galilean coordinate system Ω . The exhaustive notation should be $\nu_{\Omega 1}$ but ν_1 is preferred for simplicity.

The joint calculations take as input the joint position q and velocity v_q and should output 2M_1 , $^2\nu_{12}$ and 2c (this last vector being often a trivial 0_6 vector). In addition, the joint model should store the position of the joint input in the central coordinate system of the previous joint 0m_1 which is a constant value.

The joint integrator computes the exponential map associated with the joint manifold. The function inputs are the initial position q_0 , the velocity v_q and the length of the integration interval t. It computes q_t as:

$$q_t = q_0 + \int_0^t v_q dt$$

For the simple vectorial case where $v_q=\dot q$, we have $q_t=q_0+tv_q$. Written in the more general case of a Lie group, we have $q_t=q_0 exp(tv_q)$ where exp denotes the exponential map (i.e. integration of a constant vector field from the Lie algebra into the Lie group). This integration only considers first order explicit Euler. More general integrators (e.g. Runge-Kutta in Lie groups) remains to be written. Adequate references are welcome.

RNEA

Initialization

$${}^{0}\nu_{0}=0;\ {}^{0}\alpha_{0}=-g$$

In the following, the coordinate system i is attached to the output of the joint (child body), while lambda(i) is the central coordinate system attached to the parent joint. The coordinated system associated with the joint input is denoted by i_0 . The constant rigid transformation from $\lambda(i)$ to the joint input is then $\lambda(i)$ M_{i_0} .

Forward loop

For each joint i, update the joint calculation Bfj_i .calc(q,v_q). This compute ${}^Bfj.$ $M={}^{\lambda(i)}M_{i_0}(q),$ ${}^Bfj.$ $\nu={}^i\nu_{\lambda(i)i}(q,v_q), {}^Bfj.$ $S={}^iS(q)$ and ${}^Bfj.$ $c=\sum_{k=1}^{n_q}\frac{\partial^iS}{\partial q_k}\dot{q}_k$. Attached to the joint is also its placement in body $\lambda(i)$ denoted by ${}^Bfj.$ $M_0={}^{\lambda(i)}M_{i_0}$. Then: ${}^{\lambda(i)}M_i={}^Bfj.$ $M_0={}^Bfj.$ $M_0={}^Bfj.$

Backward loop

For each joint i from leaf to root, do:

$$au_i = {}^B fj.\, S^{T~i} \phi_i \ {}^{\lambda(i)} \phi_{\lambda(i)} + = {}^{\lambda(i)} X_i^{*~i} \phi_i$$

Nota

It is more efficient to apply X^{-1} than X. Similarly, it is more efficient to apply X^{-*} than X^* . Therefore, it is better to store the transformations ${}^{\lambda(i)}m_i$ and 0m_i than ${}^im_{\lambda(i)}$ and im_0 .