

Rigid Motions and Homogeneous Transformations

Rigid Motions and Homogeneous Transformations

- Frames, Points and Vectors
- Rotations:
 - In 2 and 3 Dimensions
 - Transformations by Rotation

Rigid Motions and Homogeneous Transformations

- Frames, Points and Vectors
- Rotations:
 - In 2 and 3 Dimensions
 - Transformations by Rotation
- Composition of Rotations:
 - Rotations with Respect to the Current Frame
 - Rotations with Respect to the Fixed Frame

A coordinate frame in R^2 : the point $P=[x_p^0,y_p^0]$ can be associated with the vector \vec{V}_1 . Here x_p^0 denotes x-coordinate of point P in (x_0,o_0,y_0) -frame, i.e. in the 0-frame.

Two coordinate frames in R^2 : the point $P=[x_p^0,y_p^0]=[x_p^1,y_p^1]$ can be associated with vectors \vec{V}_1 and \vec{V}_2 . Here x_p^1 denotes x-coordinate of point P in the 1-frame.

• A point corresponds a particular location in the space.

- A point corresponds a particular location in the space.
- A point has different representation (coordinates) in different frames.

- A point corresponds a particular location in the space.
- A point has different representation (coordinates) in different frames.
- A vector is defined by direction and magnitude.

- A point corresponds a particular location in the space.
- A point has different representation (coordinates) in different frames.
- A vector is defined by direction and magnitude.
- Vectors with the same direction and magnitude are the same.

The coordinates of the vector \vec{V}_1 in the 0-frame $[x_p^0, y_p^0]$. What would be coordinates of \vec{V}_1 in the 1-frame?

We need to consider the vector \vec{V}_1^1 of the same direction and magnitude as \vec{V}_1 but with the origin in o_1 . Conclusion: we can sum vectors only if they are expressed in parallel frames.

Rigid Motions and Homogeneous Transformations

- Frames, Points and Vectors
- Rotations:
 - In 2 and 3 Dimensions
 - Transformations by Rotation
- Composition of Rotations:
 - Rotations with Respect to the Current Frame
 - Rotations with Respect to the Fixed Frame

To find an appropriate way to parametrize rotations in 2-D, let us track vectors $x_1^0(\cdot)$, $y_1^0(\cdot)$ as θ varies, i.e.

To find an appropriate way to parametrize rotations in 2-D, let us track vectors $x_1^0(\cdot)$, $y_1^0(\cdot)$ as θ varies, i.e.

$$egin{aligned} x_1^0(heta) &= egin{bmatrix} \cos(heta) \ \sin(heta) \end{bmatrix}, \ y_1^0(heta) &= x_1^0 \left(heta + rac{\pi}{2}
ight) = egin{bmatrix} \cos(heta + rac{\pi}{2}) \ \sin(heta + rac{\pi}{2}) \end{bmatrix} = egin{bmatrix} -\sin(heta) \ \cos(heta) \end{bmatrix} \end{aligned}$$

The matrix

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{cc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

is called the rotation matrix.

The matrix

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{ccc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

is called the rotation matrix.

It has a number of interesting properties:

•
$$\det R(\theta) = \cos^2(\theta) + \sin^2(\theta) = 1$$

$$\bullet \ R(\theta)^{-1} = \left[\begin{array}{cc} a & b \\ c & d \end{array} \right]^{-1} = \frac{1}{\det R(\theta)} \left[\begin{array}{cc} d & -b \\ -c & a \end{array} \right]$$

The matrix

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{ccc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

is called the rotation matrix.

It has a number of interesting properties:

•
$$\det R(\theta) = \cos^2(\theta) + \sin^2(\theta) = 1$$

$$ullet R(heta)^{-1} = \left[egin{array}{ccc} \cos(heta) & \sin(heta) \ -\sin(heta) & \cos(heta) \end{array}
ight] = R^T(heta)$$

A n imes n-matrix X that satisfies the property, $X^{-1} = X^T$

$$\Rightarrow \left\{ XX^T = I_n, \ \det(XX^T) = 1 = \det(X) \det(X^T) = \det(X)^2 \right\}$$

is called orthogonal, $X \in \mathcal{O}(n)$. If $\det X = 1 \, \Rightarrow \, X \in \mathcal{SO}(n)$

Let us consider another way for computing

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{cc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

Let us consider another way for computing

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{cc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

As known, scalar product between two vectors is

$$\vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3 = |\vec{a}| \cdot |\vec{b}| \cdot \cos\left(\widehat{\vec{a}}, \widehat{\vec{b}}\right)$$

Let us consider another way for computing

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{ccc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

As known, scalar product between two vectors is

$$\vec{a} \cdot \vec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3 = |\vec{a}| \cdot |\vec{b}| \cdot \cos\left(\widehat{\vec{a}}, \widehat{\vec{b}}\right)$$

All vectors of coordinate frames of magnitude 1, therefore

$$x_1^0(heta) = egin{bmatrix} x_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 \end{bmatrix}, \qquad y_1^0(heta) = egin{bmatrix} y_1^0(heta) \cdot x_0 \ y_1^0(heta) \cdot y_0 \end{bmatrix}$$

Let us consider another way for computing

$$R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{ccc} \cos(heta) & -\sin(heta) \ \sin(heta) & \cos(heta) \end{array}
ight]$$

As known, scalar product between two vectors is

$$ec{a} \cdot ec{b} = a_1 b_1 + a_2 b_2 + a_3 b_3 = |ec{a}| \cdot |ec{b}| \cdot \cos\left(\widehat{ec{a}, \overrightarrow{b}}\right)$$

All vectors of coordinate frames of magnitude 1, therefore

$$x_1^0(heta) = egin{bmatrix} x_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 \end{bmatrix}, \qquad y_1^0(heta) = egin{bmatrix} y_1^0(heta) \cdot x_0 \ y_1^0(heta) \cdot y_0 \end{bmatrix}$$

$$\Rightarrow egin{array}{c} R(heta) = \left[x_1^0(heta) | \, y_1^0(heta)
ight] = \left[egin{array}{c} x_1^0(heta) \cdot x_0 & y_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 & y_1^0(heta) \cdot y_0 \end{array}
ight] \end{array}$$

Rotation matrix for 3-dimensions is then

$$egin{array}{lll} R_1^0(heta) &=& \left[egin{array}{lll} x_1^0(heta) & y_1^0(heta) & z_1^0(heta) \end{array}
ight] \ &=& \left[egin{array}{lll} x_1^0(heta) \cdot x_0 & y_1^0(heta) \cdot x_0 & z_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 & y_1^0(heta) \cdot y_0 & z_1^0(heta) \cdot y_0 \ x_1^0(heta) \cdot z_0 & y_1^0(heta) \cdot z_0 & z_1^0(heta) \cdot z_0 \end{array}
ight] \end{array}$$

Rotation matrix for 3-dimensions is then

$$egin{array}{lll} R_1^0(heta) &=& \left[egin{array}{lll} x_1^0(heta) & y_1^0(heta) & z_1^0(heta) \end{array}
ight] \ &=& \left[egin{array}{lll} x_1^0(heta) \cdot x_0 & y_1^0(heta) \cdot x_0 & z_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 & y_1^0(heta) \cdot y_0 & z_1^0(heta) \cdot y_0 \ x_1^0(heta) \cdot z_0 & y_1^0(heta) \cdot z_0 & z_1^0(heta) \cdot z_0 \end{array}
ight] \end{array}$$

Properties to check:

• Columns of $R_1^0(\cdot)$ are mutually orthogonal, for instance

$$\begin{split} & \left[x_1^0(\theta) x_0, x_1^0(\theta) y_0, x_1^0(\theta) z_0 \right] \left[y_1^0(\theta) x_0, y_1^0(\theta) y_0, y_1^0(\theta) z_0 \right]^T = \\ & = \underbrace{x_1^0(\theta) \cdot y_1^0(\theta)}_{=0} \cdot |x_0|^2 + \underbrace{x_1^0(\theta) \cdot y_1^0(\theta)}_{=0} \cdot |y_0|^2 + \underbrace{x_1^0(\theta) \cdot y_1^0(\theta)}_{=0} \cdot |z_0|^2 \\ & = 0 \end{split}$$

Rotation matrix for 3-dimensions is then

$$egin{array}{lll} R_1^0(heta) &=& \left[egin{array}{lll} x_1^0(heta) & y_1^0(heta) & z_1^0(heta) \end{array}
ight] \ &=& \left[egin{array}{lll} x_1^0(heta) \cdot x_0 & y_1^0(heta) \cdot x_0 & z_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 & y_1^0(heta) \cdot y_0 & z_1^0(heta) \cdot y_0 \ x_1^0(heta) \cdot z_0 & y_1^0(heta) \cdot z_0 & z_1^0(heta) \cdot z_0 \end{array}
ight] \end{array}$$

Properties to check:

• Columns of $R_1^0(\cdot)$ are mutually orthogonal;

$$ullet R_1^0(heta) \left[R_1^0(heta)
ight]^T = I_3$$

Rotation matrix for 3-dimensions is then

$$egin{array}{lll} R_1^0(heta) &=& \left[egin{array}{lll} x_1^0(heta) & y_1^0(heta) & z_1^0(heta) \end{array}
ight] \ &=& \left[egin{array}{lll} x_1^0(heta) \cdot x_0 & y_1^0(heta) \cdot x_0 & z_1^0(heta) \cdot x_0 \ x_1^0(heta) \cdot y_0 & y_1^0(heta) \cdot y_0 & z_1^0(heta) \cdot y_0 \ x_1^0(heta) \cdot z_0 & y_1^0(heta) \cdot z_0 & z_1^0(heta) \cdot z_0 \end{array}
ight] \end{array}$$

Properties to check:

- Columns of $R_1^0(\cdot)$ are mutually orthogonal;
- $ullet R_1^0(heta) \left[R_1^0(heta)
 ight]^T = I_3$
- $\bullet \ \det R_1^0(\theta) = 1$

1-Frame is rotated through θ -angle around z_0 -axis.

1-Frame is rotated through θ -angle around z_0 -axis.

$$egin{array}{lll} x_1^0(heta) x_0 &=& \cos heta & y_1^0(heta) x_0 &=& -\sin heta & z_1^0(heta) x_0 &=& 0 \ x_1^0(heta) y_0 &=& \sin heta & y_1^0(heta) y_0 &=& \cos heta & z_1^0(heta) y_0 &=& 0 \ x_1^0(heta) z_0 &=& 0 & z_1^0(heta) z_0 &=& 1 \end{array}$$

1-Frame is rotated through θ -angle around z_0 -axis.

$$R_1^0(heta) = egin{bmatrix} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} egin{bmatrix} =: R_{oldsymbol{z},oldsymbol{ heta}} \}$$

1-Frame is rotated through θ -angle around z_0 -axis.

This basic rotation matrix clearly satisfies the properties

$$R_{z,0} = I_3, \qquad R_{z, heta} R_{z,\phi} = R_{z, heta+\phi}, \qquad [R_{z, heta}]^{-1} = R_{z,- heta}$$

Basic Rotations in 3-D

In the way we have introduced the basic rotation matrix

$$egin{aligned} m{R_{z, heta}} &= egin{bmatrix} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

we can introduce basic rotation matrices

$$R_{x, heta}, \quad R_{y, heta}$$

Basic Rotations in 3-D

In the way we have introduced the basic rotation matrix

$$egin{aligned} m{R_{z, heta}} &= egin{bmatrix} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

we can introduce basic rotation matrices

$$R_{x, heta}, \quad R_{y, heta}$$

They are

$$m{R_{x, heta}} = egin{bmatrix} 1 & 0 & 0 \ 0 & * & * \ 0 & * & * \end{bmatrix}, \qquad m{R_{y, heta}} = egin{bmatrix} * & 0 & * \ 0 & 1 & 0 \ * & 0 & * \end{bmatrix}$$

Basic Rotations in 3-D

In the way we have introduced the basic rotation matrix

$$egin{aligned} m{R_{z, heta}} &= egin{bmatrix} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

we can introduce basic rotation matrices

$$R_{oldsymbol{x},oldsymbol{ heta}},\quad R_{oldsymbol{y},oldsymbol{ heta}}$$

They are

$$egin{aligned} oldsymbol{R_{x, heta}} &= egin{bmatrix} 1 & 0 & 0 & 0 & \ 0 & \cos heta & -\sin heta & \ 0 & \sin heta & \cos heta & \ \end{bmatrix}, \qquad oldsymbol{R_{y, heta}} &= egin{bmatrix} \cos heta & 0 & \sin heta & \ 0 & 1 & 0 & \ -\sin heta & 0 & \cos heta & \ \end{bmatrix} \end{aligned}$$

The 0-frame is our world, the 1-frame is fixed to a rigid body.

What will happen with points of body (let say p) if we rotate the body, i.e. the 1-frame?

How to trace the change of position of the point in the 0-frame?

Let say, we are interested in coordinates of the point p, in the 1-frame they are constant, but the 0-frame they are changed!

The coordinates of point p in the 1-frame is $p^1 = [u, v, w]^T$, i.e.

$$p^1 = u \cdot \vec{x}_1 + v \cdot \vec{y}_1 + w \cdot \vec{z}_1$$

and the coordinates u, v, w do not change when the 1-frame is rotated. We need to find the coordinates of p in the 0-frame.

The coordinates of point p in the 1-frame is $p^1 = [u, v, w]^T$, i.e.

$$p^1 = u \cdot \vec{x}_1 + v \cdot \vec{y}_1 + w \cdot \vec{z}_1$$

and the coordinates u, v, w do not change when the 1-frame is rotated. We need to find the coordinates of p in the 0-frame.

Clearly, with the rotation the basis of the 1-frame is changing and we know how it does that!

The coordinates of point p in the 1-frame is $p^1 = [u, v, w]^T$, i.e.

$$p^1 = u \cdot \vec{x}_1 + v \cdot \vec{y}_1 + w \cdot \vec{z}_1$$

and the coordinates u, v, w do not change when the 1-frame is rotated. We need to find the coordinates of p in the 0-frame.

Clearly, with the rotation the basis of the 1-frame is changing and we know how it does that!

$$x_1^0 = \left[egin{array}{c} x_1 \cdot x_0 \ x_1 \cdot y_0 \ x_1 \cdot z_0 \end{array}
ight] = \left[egin{array}{c} x_1^0 \cdot x_0 \ x_1^0 \cdot y_0 \ x_1^0 \cdot y_0 \ x_1^0 \cdot z_0 \end{array}
ight] \left[egin{array}{c} 1 \ x_1^0 \cdot y_0 \ x_1^0 \cdot z_0 \end{array}
ight] \left[egin{array}{c} 1 \ 0 \ 0 \end{array}
ight] = R$$

The coordinates of point p in the 1-frame is $p^1 = [u, v, w]^T$, i.e.

$$p^1 = u \cdot \vec{x}_1 + v \cdot \vec{y}_1 + w \cdot \vec{z}_1$$

and the coordinates u, v, w do not change when the 1-frame is rotated. We need to find the coordinates of p in the 0-frame.

$$egin{aligned} x_1^0 &= oldsymbol{R} \left[egin{array}{c} 1 \ 0 \ 0 \end{array}
ight], \quad y_1^0 &= oldsymbol{R} \left[egin{array}{c} 0 \ 1 \ 0 \end{array}
ight], \quad z_1^0 &= oldsymbol{R} \left[egin{array}{c} 0 \ 0 \ 1 \end{array}
ight] \end{aligned}$$

The coordinates of point p in the 1-frame is $p^1 = [u, v, w]^T$, i.e.

$$p^1 = u \cdot \vec{x}_1 + v \cdot \vec{y}_1 + w \cdot \vec{z}_1$$

and the coordinates u, v, w do not change when the 1-frame is rotated. We need to find the coordinates of p in the 0-frame.

$$egin{aligned} x_1^0 &= oldsymbol{R} \left[egin{array}{c} 1 \ 0 \ 0 \end{array}
ight], \quad y_1^0 &= oldsymbol{R} \left[egin{array}{c} 0 \ 1 \ 0 \end{array}
ight], \quad z_1^0 &= oldsymbol{R} \left[egin{array}{c} 0 \ 0 \ 1 \end{array}
ight] \end{aligned}$$

$$p^0 = u \cdot x_1^0 + v \cdot y_1^0 + w \cdot z_1^0 = m{R} egin{bmatrix} u \ 0 \ 0 \end{bmatrix} + m{R} egin{bmatrix} 0 \ v \ 0 \end{bmatrix} + m{R} egin{bmatrix} 0 \ 0 \ w \end{bmatrix}$$

The coordinates of point p in the 1-frame is $p^1 = [u, v, w]^T$, i.e.

$$p^1 = u \cdot \vec{x}_1 + v \cdot \vec{y}_1 + w \cdot \vec{z}_1$$

and the coordinates u, v, w do not change when the 1-frame is rotated. We need to find the coordinates of p in the 0-frame.

$$egin{aligned} x_1^0 &= oldsymbol{R} \left[egin{array}{c} 1 \ 0 \ 0 \end{array}
ight], \quad y_1^0 &= oldsymbol{R} \left[egin{array}{c} 0 \ 1 \ 0 \end{array}
ight], \quad z_1^0 &= oldsymbol{R} \left[egin{array}{c} 0 \ 0 \ 1 \end{array}
ight] \end{aligned}$$

$$p^0=u\cdot x_1^0+v\cdot y_1^0+w\cdot z_1^0=m{R}egin{bmatrix} u\ v\ w \end{bmatrix}=m{R_1^0}\,p^1\ w$$

Lecture 2: Kinematics:

Rigid Motions and Homogeneous Transformations

- Frames, Points and Vectors
- Rotations:
 - In 2 and 3 Dimensions
 - Transformations by Rotation
- Composition of Rotations:
 - Rotations with Respect to the Current Frame
 - Rotations with Respect to the Fixed Frame

Suppose that we have 3 frames:

$$(o_0, x_0, y_0, z_0), (o_1, x_1, y_1, z_1), (o_2, x_2, y_2, z_2).$$

Any point p will have three representations:

$$p^0 = [u_0, v_0, w_0]^T, \quad p^1 = [u_1, v_1, w_1]^T, \quad p^2 = [u_2, v_2, w_2]^T$$

Suppose that we have 3 frames:

$$(o_0, x_0, y_0, z_0), (o_1, x_1, y_1, z_1), (o_2, x_2, y_2, z_2).$$

Any point *p* will have three representations:

$$p^0 = [u_0, v_0, w_0]^T, \quad p^1 = [u_1, v_1, w_1]^T, \quad p^2 = [u_2, v_2, w_2]^T$$

We know that

$$p^0 = R_1^0 p^1, \quad p^1 = R_2^1 p^2, \quad p^0 = R_2^0 p^2$$

How are the matrices R_1^0 , R_2^1 and R_2^0 related?

Suppose that we have 3 frames:

$$(o_0, x_0, y_0, z_0), (o_1, x_1, y_1, z_1), (o_2, x_2, y_2, z_2).$$

Any point *p* will have three representations:

$$p^0 = [u_0, v_0, w_0]^T, \quad p^1 = [u_1, v_1, w_1]^T, \quad p^2 = [u_2, v_2, w_2]^T$$

We know that

$$p^0 = R_1^0 p^1, \quad p^1 = R_2^1 p^2, \quad p^0 = R_2^0 p^2$$

How are the matrices R_1^0 , R_2^1 and R_2^0 related?

We can compute p^0 in two different ways

$$p^0 = R_1^0 \, p^1 = R_1^0 \, R_2^1 \, p^2, \qquad p^0 = R_2^0 \, p^2$$

Suppose that we have 3 frames:

$$(o_0, x_0, y_0, z_0), (o_1, x_1, y_1, z_1), (o_2, x_2, y_2, z_2).$$

Any point *p* will have three representations:

$$p^0 = [u_0, v_0, w_0]^T, \quad p^1 = [u_1, v_1, w_1]^T, \quad p^2 = [u_2, v_2, w_2]^T$$

We know that

$$p^0 = R_1^0 p^1, \quad p^1 = R_2^1 p^2, \quad p^0 = R_2^0 p^2$$

How are the matrices R_1^0 , R_2^1 and R_2^0 related?

We can compute p^0 in two different ways

$$p^0 = R_1^0 \, p^1 = R_1^0 \, R_2^1 \, p^2, \qquad p^0 = R_2^0 \, p^2$$

$$\Rightarrow R_1^0 R_2^1 \equiv R_2^0$$

Suppose we rotate

- first the frame by angle ϕ around current y-axis,
- then rotate by angle θ around the current z-axis.

Find the combined rotation

The rotations around y- and z-axis are basic rotations

$$egin{aligned} oldsymbol{R_{y,\phi}} &= egin{bmatrix} \cos\phi & 0 & \sin\phi \ 0 & 1 & 0 \ -\sin\phi & 0 & \cos\phi \end{bmatrix}, & oldsymbol{R_{z, heta}} &= egin{bmatrix} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

Therefore the overall rotation is

$$egin{aligned} oldsymbol{R} & = oldsymbol{R}_{oldsymbol{y}, \phi} oldsymbol{R}_{oldsymbol{z}, heta} = egin{bmatrix} \cos \phi & 0 & \sin \phi \ 0 & 1 & 0 \ \end{bmatrix} egin{bmatrix} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ -\sin \phi & 0 & \cos \phi \end{bmatrix} egin{bmatrix} \sin heta & \cos heta & 0 \ 0 & 0 & 1 \ \end{bmatrix}$$

Therefore the overall rotation is

$$egin{aligned} m{R} = m{R}_{m{y}, m{\phi}} m{R}_{m{z}, m{ heta}} &= egin{bmatrix} c_{\phi} c_{ heta} & -c_{\phi} s_{ heta} & s_{\phi} \ s_{ heta} & c_{ heta} & 0 \ -s_{\phi} c_{ heta} & s_{\phi} s_{ heta} & c_{\phi} \end{bmatrix}, \qquad \{ \Rightarrow \ p^0 = m{R} \, p^2 \} \end{aligned}$$

Important Observation: Rotations do not commute

$$R_{oldsymbol{y},\phi}R_{oldsymbol{z}, heta}
eq R_{oldsymbol{z}, heta}
eq R_{oldsymbol{z},\phi}$$

So that the order of rotations is important!

Important Observation: Rotations do not commute

$$R_{oldsymbol{y},\phi}R_{oldsymbol{z}, heta}
eq R_{oldsymbol{z}, heta}
eq R_{oldsymbol{z},\phi}$$

So that the order of rotations is important!

Indeed

$$egin{aligned} R_{oldsymbol{y},\phi}R_{oldsymbol{z}, heta} &= egin{bmatrix} c_{\phi}c_{ heta} & -c_{\phi}s_{ heta} & s_{\phi} \ s_{ heta} & c_{ heta} & 0 \ -s_{\phi}c_{ heta} & s_{\phi}s_{ heta} & c_{\phi} \end{bmatrix}$$

and

$$egin{aligned} m{R_{z, heta}R_{y,\phi}} = egin{bmatrix} c_{\phi}c_{ heta} & -s_{ heta} & c_{ heta}s_{\phi} \ s_{ heta}c_{\phi} & c_{ heta} & s_{\phi}s_{ heta} \ -s_{\phi} & 0 & c_{\phi} \end{bmatrix}$$

How to compute the rotation if the basic rotations are done with respect to fixed frames?

Given two frames and the rotation:

$$(o_0, x_0, y_0, z_0), \quad (o_1, x_1, y_1, z_1), \quad p^0 = R_1^0 p^1$$

Given two frames and the rotation:

$$(o_0, x_0, y_0, z_0), \quad (o_1, x_1, y_1, z_1), \quad p^0 = R_1^0 p^1$$

Given a linear transform A, for which we know how it acts on vectors of the 0-frame

$$ec{a}^0 = A ec{b}^0$$

How it acts on the vectors of the 1-frame?

Given two frames and the rotation:

$$(o_0,x_0,y_0,z_0), \quad (o_1,x_1,y_1,z_1), \quad p^0=R_1^0p^1$$

Given a linear transform A, for which we know how it acts on vectors of the 0-frame

$$ec{a}^0 = A ec{b}^0$$

How it acts on the vectors of the 1-frame?

To compute its action, we need to observe that vectors in both frames are in one-to-one correspondence, i.e

- given b^0 , then $b^1 = \left[{\color{red} R_1^0} \right]^{-1} b^0$
- given b^1 , then $b^0 = R_1^0 b^1$

Given two frames and the rotation:

$$(o_0, x_0, y_0, z_0), \quad (o_1, x_1, y_1, z_1), \quad p^0 = R_1^0 p^1$$

To compute its action, we need to observe that vectors in both frames are in one-to-one correspondence, i.e

- given b^0 , then $b^1 = \left[{\color{red} R_1^0} \right]^{-1} b^0$
- given b^1 , then $b^0 = R_1^0 b^1$

To define A acting in the 1-frame, use its definition in 0-frame

$$\underbrace{\begin{bmatrix} R_1^0 \end{bmatrix}^{-1} a^0}_{= a^1} = \begin{bmatrix} R_1^0 \end{bmatrix}^{-1} A b^0 = \underbrace{\begin{bmatrix} R_1^0 \end{bmatrix}^{-1} A R_1^0}_{B} b^1$$

We have two rotations

- the basic rotation $R_1^0=R_{y_0,\phi}$: by angle ϕ around y_0 -axis
- the rotation R_2^1 defined as the rotation by angle θ around z_0 -axis (not z_1 -axis)

We have two rotations

- the basic rotation $R_1^0=R_{y_0,\phi}$: by angle ϕ around y_0 -axis
- the rotation R_2^1 defined as the rotation by angle θ around z_0 -axis (not z_1 -axis)

The combined rotation will be

$$R_2^0 = R_1^0 R_2^1 = R_{y_0,\phi} R_2^1 = R_{y_0,\phi} \left[\{R_{y_0,\phi}\}^{-1} \, R_{oldsymbol{z}_0, heta} R_{oldsymbol{y}_0,\phi}
ight]$$

We have two rotations

- the basic rotation $R_1^0=R_{y_0,\phi}$: by angle ϕ around y_0 -axis
- the rotation R_2^1 defined as the rotation by angle θ around z_0 -axis (not z_1 -axis)

The combined rotation will be

$$R_{2}^{0} = R_{y_{0},\phi} \left[\left\{ R_{oldsymbol{y}_{0},\phi}
ight\}^{-1} R_{oldsymbol{z}_{0}, heta} R_{oldsymbol{y}_{0},\phi}
ight] = R_{oldsymbol{z}_{0}, heta} R_{oldsymbol{y}_{0},\phi}$$