## Lecture 6: Kinematics: Velocity Kinematics - the Jacobian

Skew Symmetric Matrices

## Lecture 6: Kinematics: Velocity Kinematics - the Jacobian

- Skew Symmetric Matrices
- Linear and Angular Velocities of a Moving Frame

When a rigid body rotates around a fixed axis

Every point of the body moves in a circle

When a rigid body rotates around a fixed axis

- Every point of the body moves in a circle
- As the body rotates a perpendicular from any point of the body to the axis sweeps the same an angle  $\theta$

When a rigid body rotates around a fixed axis

- Every point of the body moves in a circle
- As the body rotates a perpendicular from any point of the body to the axis sweeps the same an angle  $\theta$
- If  $\vec{k}$  is a unit vector in the direction of the axis of rotation, then the angular velocity is given by

$$\vec{\omega} = \frac{d}{dt} \theta \cdot \vec{k}$$

When a rigid body rotates around a fixed axis

- Every point of the body moves in a circle
- As the body rotates a perpendicular from any point of the body to the axis sweeps the same an angle  $\theta$
- If  $\vec{k}$  is a unit vector in the direction of the axis of rotation, then the angular velocity is given by

$$\vec{\omega} = \frac{d}{dt} \theta \cdot \vec{k}$$

The linear velocity of any point of the body is then

$$ec{v} = ec{\omega} imes ec{r}$$

where  $\vec{r}$  is the vector from the origin, which is assumed to lie on the axis.

An n imes n matrix S is said to be skew symmetric and denoted  $S \in so(n)$  if

$$S + S^{\scriptscriptstyle T} = 0$$

An n imes n matrix S is said to be skew symmetric and denoted  $S \in so(n)$  if

$$S + S^{\scriptscriptstyle T} = 0$$

The matrix equation written for each item of  $S \in so(n)$  is

$$s_{ij} + s_{ji} = 0, \quad i = 1, \dots, n, j = 1, \dots, n$$

An n imes n matrix S is said to be skew symmetric and denoted  $S \in so(n)$  if

$$S + S^{\scriptscriptstyle T} = 0$$

The matrix equation written for each item of  $S \in so(n)$  is

$$s_{ij} + s_{ji} = 0, \quad i = 1, \dots, n, j = 1, \dots, n$$

$$\Rightarrow \; \left\{ \left[ s_{m{i}m{i}} = 0 
ight] \; \; ext{and} \; \; \left[ s_{m{i}m{j}} = -s_{m{j}m{i}} \; \; orall \, m{i} 
eq j \; 
ight\}$$

An n imes n matrix S is said to be skew symmetric and denoted  $S \in so(n)$  if

$$S + S^{\scriptscriptstyle T} = 0$$

The matrix equation written for each item of  $S \in so(n)$  is

$$s_{ij} + s_{ji} = 0, \quad i = 1, \dots, n, j = 1, \dots, n$$

$$\Rightarrow \; \left\{ \left[ s_{m{i}m{i}} = 0 
ight] \; \; ext{and} \; \; \left[ s_{m{i}m{j}} = -s_{m{j}m{i}} \; \; orall \, m{i} 
eq j \; 
ight\}$$

For example, if n=3, then any  $S \in so(3)$  has the form

$$S = \left[ egin{array}{cccc} 0 & * & * \ * & 0 & * \ * & * & 0 \end{array} 
ight]$$

An n imes n matrix S is said to be skew symmetric and denoted  $S \in so(n)$  if

$$S + S^{\scriptscriptstyle T} = 0$$

The matrix equation written for each item of  $S \in so(n)$  is

$$s_{ij} + s_{ji} = 0, \quad i = 1, \dots, n, j = 1, \dots, n$$

For example, if n=3, then any  $S \in so(3)$  has the form

$$S = egin{bmatrix} 0 & * & * \ * & 0 & * \ * & * & 0 \end{bmatrix} = egin{bmatrix} 0 & -s_3 & s_2 \ s_3 & 0 & -s_1 \ -s_2 & s_1 & 0 \end{bmatrix}$$

Given  $\vec{a} = [a_x, a_y, a_z]^{\scriptscriptstyle T}$ , define

$$S\left( ec{a}
ight) = \left[ egin{array}{cccc} 0 & -a_z & a_y \ a_z & 0 & -a_x \ -a_y & a_x & 0 \end{array} 
ight]$$

Given  $\vec{a} = [a_x, \, a_y, \, a_z]^{\scriptscriptstyle T}$ , define

$$S\left( ec{a}
ight) = \left[ egin{array}{cccc} 0 & -a_z & a_y \ a_z & 0 & -a_x \ -a_y & a_x & 0 \end{array} 
ight]$$

$$S\left(lpha ec{a} + eta ec{c}
ight) = lpha S\left(ec{a}
ight) + eta S\left(ec{c}
ight)$$

Given  $\vec{a} = [a_x, a_y, a_z]^{\scriptscriptstyle T}$ , define

$$S\left( ec{a}
ight) = \left[ egin{array}{cccc} 0 & -a_z & a_y \ a_z & 0 & -a_x \ -a_y & a_x & 0 \end{array} 
ight]$$

Property:

$$S\left(lpha ec{a} + eta ec{c}
ight) = lpha S\left(ec{a}
ight) + eta S\left(ec{c}
ight)$$

$$S\left(ec{a}
ight)ec{p}=ec{a} imesec{p} \ \ ext{ for any } ec{a},\,ec{p}\in\mathbb{R}^{3}$$

Given  $\vec{a} = [a_x, a_y, a_z]^{\scriptscriptstyle T}$ , define

$$S\left( ec{a}
ight) = \left[ egin{array}{cccc} 0 & -a_{oldsymbol{z}} & a_{oldsymbol{y}} \ a_{oldsymbol{z}} & 0 & -a_{oldsymbol{x}} \ -a_{oldsymbol{y}} & a_{oldsymbol{x}} & 0 \end{array} 
ight]$$

Property:

$$S\left(lpha ec{a} + eta ec{c}
ight) = lpha S\left(ec{a}
ight) + eta S\left(ec{c}
ight)$$

$$S\left(ec{a}
ight)ec{p}=ec{a} imesec{p}$$
 for any  $ec{a},\,ec{p}\in\mathbb{R}^{3}$ 

$$S\left( ec{a} 
ight) ec{p} \; = \; egin{bmatrix} 0 & -a_{z} & a_{y} & p_{x} \ a_{z} & 0 & -a_{x} \ -a_{y} & a_{x} & 0 \end{bmatrix} egin{bmatrix} p_{x} & p_{z} \ p_{y} & p_{z} \end{bmatrix} = egin{bmatrix} p_{z}a_{y} - p_{y}a_{z} \ p_{x}a_{z} - p_{z}a_{x} \ p_{y}a_{x} - p_{x}a_{y} \end{bmatrix}$$

$$RS\left(ec{a}
ight)R^{ \mathrm{\scriptscriptstyle T} }=S\left(Rec{a}
ight) \quad ext{for any } R\in\mathcal{SO}(3), \ ec{a}\in\mathbb{R}^3$$

$$RS\left(ec{a}
ight)R^{\scriptscriptstyle T}=S\left(Rec{a}
ight) \quad ext{for any } R\in\mathcal{SO}(3), \ ec{a}\in\mathbb{R}^3$$

$$R\left[S\left(ec{a}
ight)R^{\scriptscriptstyle T}ec{p}
ight] \;\; = \;\; R\left[ec{a} imes R^{\scriptscriptstyle T}ec{p}
ight] = R\left[ec{a} imes ec{b}
ight]$$

$$RS\left(ec{a}
ight)R^{\scriptscriptstyle T}=S\left(Rec{a}
ight) \quad ext{for any } R\in\mathcal{SO}(3), \ ec{a}\in\mathbb{R}^3$$

$$egin{array}{lll} R\left[S\left(ec{a}
ight)R^{\scriptscriptstyle T}ec{p}
ight] &=& R\left[ec{a} imes R^{\scriptscriptstyle T}ec{p}
ight] = R\left[ec{a} imes ec{b}
ight] \ &=& Rec{a} imes Rec{b} \end{array}$$

$$RS\left(ec{a}
ight)R^{\scriptscriptstyle T}=S\left(Rec{a}
ight) \quad ext{for any } R\in\mathcal{SO}(3), \ ec{a}\in\mathbb{R}^3$$

$$egin{aligned} R\left[S\left(ec{a}
ight)R^{\scriptscriptstyle T}ec{p}
ight] &=& R\left[ec{a} imes R^{\scriptscriptstyle T}ec{p}
ight] = R\left[ec{a} imes ec{b}
ight] \ &=& Rec{a} imes Rec{b} = Rec{a} imes R\left(R^{\scriptscriptstyle T}ec{p}
ight) = Rec{a} imes ec{p} \end{aligned}$$

$$RS\left(ec{a}
ight)R^{\scriptscriptstyle T}=S\left(Rec{a}
ight) \quad ext{for any } R\in\mathcal{SO}(3), \ ec{a}\in\mathbb{R}^3$$

$$egin{array}{lll} R\left[S\left(ec{a}
ight)R^{\scriptscriptstyle T}ec{p}
ight] &=& R\left[ec{a} imes R^{\scriptscriptstyle T}ec{p}
ight] = R\left[ec{a} imes ec{b}
ight] \ &=& Rec{a} imes Rec{b} = Rec{a} imes R\left(R^{\scriptscriptstyle T}ec{p}
ight) = Rec{a} imes ec{p} \ &=& S\left(Rec{a}
ight)ec{p} \end{array}$$

#### Property:

$$RS\left(ec{a}
ight)R^{\scriptscriptstyle T}=S\left(Rec{a}
ight) \quad ext{for any } R\in\mathcal{SO}(3), \ ec{a}\in\mathbb{R}^3$$

$$egin{array}{lll} R\left[S\left(ec{a}
ight)R^{\scriptscriptstyle T}ec{p}
ight] &=& R\left[ec{a} imes R^{\scriptscriptstyle T}ec{p}
ight] = R\left[ec{a} imes ec{b}
ight] \ &=& Rec{a} imes Rec{b} = Rec{a} imes R\left(R^{\scriptscriptstyle T}ec{p}
ight) = Rec{a} imes ec{p} \ &=& S\left(Rec{a}
ight)ec{p} \end{array}$$

$$x^{ \mathrm{\scriptscriptstyle T} } S x = 0 \quad ext{for any } S \in so(3), \, x \in \mathbb{R}^3$$

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

How to compute  $\frac{d}{d\theta}R(\theta)$ ?

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

How to compute  $\frac{d}{d\theta}R(\theta)$ ?

For any  $\theta$  the matrix  $R(\theta)$  is a rotation, then

$$R(\theta)R^{\scriptscriptstyle T}(\theta) = R^{\scriptscriptstyle T}(\theta)R(\theta) = I$$

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

How to compute  $\frac{d}{d\theta}R(\theta)$ ?

For any  $\theta$  the matrix  $R(\theta)$  is a rotation, then

$$R(\theta)R^{\scriptscriptstyle T}(\theta) = R^{\scriptscriptstyle T}(\theta)R(\theta) = I$$

$$rac{d}{dt}\left[R( heta)R^{\scriptscriptstyle T}( heta)
ight] = rac{d}{dt}\left[R( heta)
ight]R^{\scriptscriptstyle T}( heta) + R( heta)rac{d}{dt}\left[R^{\scriptscriptstyle T}( heta)
ight] = rac{d}{dt}I = 0$$

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

How to compute  $\frac{d}{d\theta}R(\theta)$ ?

For any  $\theta$  the matrix  $R(\theta)$  is a rotation, then

$$R( heta)R^{\scriptscriptstyle T}( heta)=R^{\scriptscriptstyle T}( heta)R( heta)=I$$

$$\frac{d}{dt} \left[ R(\theta) R^{\scriptscriptstyle T}(\theta) \right] = \underbrace{\frac{d}{dt} \left[ R(\theta) \right] R^{\scriptscriptstyle T}(\theta)}_{=S} + R(\theta) \frac{d}{dt} \left[ R^{\scriptscriptstyle T}(\theta) \right] = \frac{d}{dt} I = 0$$

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

How to compute  $\frac{d}{d\theta}R(\theta)$ ?

For any  $\theta$  the matrix  $R(\theta)$  is a rotation, then

$$R(\theta)R^{\scriptscriptstyle T}(\theta) = R^{\scriptscriptstyle T}(\theta)R(\theta) = I$$

$$egin{aligned} rac{d}{dt} \left[ R( heta) R^{\scriptscriptstyle T}( heta) 
ight] &= rac{d}{dt} \left[ R( heta) 
ight] R^{\scriptscriptstyle T}( heta) + R( heta) rac{d}{dt} \left[ R^{\scriptscriptstyle T}( heta) 
ight] = rac{d}{dt} I = 0 \ &= S^{\scriptscriptstyle T} \end{aligned}$$

Consider a function of a scalar variable  $heta o R( heta) \in \mathcal{SO}(3)$ 

How to compute  $\frac{d}{d\theta}R(\theta)$ ?

For any  $\theta$  the matrix  $R(\theta)$  is a rotation, then

$$R( heta)R^{\scriptscriptstyle T}( heta)=R^{\scriptscriptstyle T}( heta)R( heta)=I$$

$$egin{aligned} rac{d}{dt} \left[ R( heta) R^{\scriptscriptstyle T}( heta) 
ight] &= rac{d}{dt} \left[ R( heta) 
ight] R^{\scriptscriptstyle T}( heta) + R( heta) rac{d}{dt} \left[ R^{\scriptscriptstyle T}( heta) 
ight] = rac{d}{dt} I = 0 \ &= S^{\scriptscriptstyle T} \end{aligned}$$

$$\Rightarrow \quad rac{d}{dt}\left[R( heta)
ight] = extbf{S}R( heta), \quad extbf{S} \in so(3)$$

$$egin{aligned} oldsymbol{S} &=& rac{d}{d heta} igl[ R_{oldsymbol{z}, heta} igr] R_{oldsymbol{z}, heta}^{\scriptscriptstyle T} = rac{d}{d heta} iggl[ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} iggl[ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \cos heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta &$$

$$=egin{bmatrix} -\sin heta & -\cos heta & 0 \ \cos heta & -\sin heta & 0 \ 0 & 0 & 0 \end{bmatrix} egin{bmatrix} \cos heta & \sin heta & 0 \ -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}$$

$$egin{aligned} oldsymbol{S} &=& rac{d}{d heta} igl[ R_{oldsymbol{z}, heta} igr] R_{oldsymbol{z}, heta}^{\scriptscriptstyle T} = rac{d}{d heta} iggl[ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} iggl[ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta &$$

$$=egin{bmatrix} -\sin heta & -\cos heta & 0 \ \cos heta & -\sin heta & 0 \ 0 & 0 & 0 \end{bmatrix} egin{bmatrix} \cos heta & \sin heta & 0 \ -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & -a_z & a_y \\ a_z & 0 & -a_x \\ -a_y & a_x & 0 \end{bmatrix} = S(\vec{a})$$

$$egin{aligned} oldsymbol{S} &=& rac{d}{d heta} igl[ R_{oldsymbol{z}, heta} igr] R_{oldsymbol{z}, heta}^{\scriptscriptstyle T} = rac{d}{d heta} iggl[ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix} iggl[ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & 0 \ \sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}^{\scriptscriptstyle T} \ egin{aligned} \cos heta & -\sin heta & \cos heta$$

$$=egin{bmatrix} -\sin heta & -\cos heta & 0 \ \cos heta & -\sin heta & 0 \ 0 & 0 & 0 \end{bmatrix} egin{bmatrix} \cos heta & \sin heta & 0 \ -\sin heta & \cos heta & 0 \ 0 & 0 & 1 \end{bmatrix}$$

$$= egin{bmatrix} 0 & -1 & 0 \ 1 & 0 & 0 \ 0 & 0 & 0 \end{bmatrix} = egin{bmatrix} 0 & -a_z & a_y \ a_z & 0 & -a_x \ -a_y & a_x & 0 \end{bmatrix} = S\left( ec{a} 
ight)$$

$$=~S(ec{k}),~~ec{k}=[0,\,0,\,1]^{{\scriptscriptstyle T}}$$

## Lecture 6: Kinematics: Velocity Kinematics - the Jacobian

- Skew Symmetric Matrices
- Linear and Angular Velocities of a Moving Frame

#### **Angular Velocity**

If  $R(t) \in \mathcal{SO}(3)$  is time-varying and has a time-derivative, then

$$rac{d}{dt}R(t) = S(t)R(t) = S(\omega(t))R(t), \quad S(\cdot) \in so(3)$$

#### **Angular Velocity**

If  $R(t) \in \mathcal{SO}(3)$  is time-varying and has a time-derivative, then

$$rac{d}{dt}R(t) = S(t)R(t) = S(\omega(t))R(t), \quad S(\cdot) \in so(3)$$

The vector  $\omega(t)$  will be the

angular velocity

of rotating frame wrt to the fixed frame at time t.

## **Angular Velocity**

If  $R(t) \in \mathcal{SO}(3)$  is time-varying and has a time-derivative, then

$$rac{d}{dt}R(t) = S(t)R(t) = S(\omega(t))R(t), \quad S(\cdot) \in so(3)$$

The vector  $\omega(t)$  will be the

angular velocity

of rotating frame wrt to the fixed frame at time t.

Consider a point p rigidly attached to a moving frame, then

$$p^0(t) = R_1^0(t) \, p^1$$

### **Angular Velocity**

If  $R(t) \in \mathcal{SO}(3)$  is time-varying and has a time-derivative, then

$$rac{d}{dt}R(t)=S(t)R(t)=S(\omega(t))R(t), \quad S(\cdot)\in so(3)$$

The vector  $\omega(t)$  will be the

#### angular velocity

of rotating frame wrt to the fixed frame at time t.

Consider a point p rigidly attached to a moving frame, then

$$p^0(t) = R_1^0(t) p^1$$

Differentiating this expression we obtain

$$\frac{d}{dt} \left[ p^0(t) \right] = \frac{d}{dt} \left[ R_1^0(t) \right] p^1 = S(\omega(t)) R_1^0(t) p^1 = \omega(t) \times R_1^0(t) p^1$$

$$= \omega(t) \times p^0(t)$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$
 it corresponds to  $\left\{rac{d}{dt}R_{j}^{i}(t)
ight\}$  expressed in  $k$ -coordinate frame

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$
 it corresponds to  $\left\{rac{d}{dt}R_{j}^{i}(t)
ight\}$  expressed in  $k$ -coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$

it corresponds to  $\left\{ rac{d}{dt} R^i_j(t) 
ight\}$  expressed in k-coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\frac{d}{dt}R_2^0(t) = \frac{d}{dt} \left[ R_1^0(t) \right] R_2^1(t) + R_1^0(t) \frac{d}{dt} \left[ R_2^1(t) \right]$$

An angular velocity is a free vector

$$\omega_{i,j}^{m{k}}(t)$$

it corresponds to  $\left\{ rac{d}{dt} R^i_j(t) 
ight\}$  expressed in k-coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{array}{lcl} \frac{d}{dt}R_2^0(t) & = & \frac{d}{dt}\left[R_1^0(t)\right]R_2^1(t) + R_1^0(t)\frac{d}{dt}\left[R_2^1(t)\right] \\ \\ & = & S(\omega_{0,2}^0(t))R_2^0 \end{array}$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$
 it corresponds to  $\left\{rac{d}{dt}R_{j}^{i}(t)
ight\}$  expressed in  $k$ -coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{split} \frac{d}{dt}R_2^0(t) &= \frac{d}{dt} \left[ R_1^0(t) \right] R_2^1(t) + R_1^0(t) \frac{d}{dt} \left[ R_2^1(t) \right] \\ &= S(\omega_{0,2}^0(t)) R_2^0 \\ &= \left[ S(\omega_{0,1}^0(t)) R_1^0(t) \right] R_2^1(t) + R_1^0(t) \left[ S(\omega_{1,2}^1(t)) R_2^1(t) \right] \end{split}$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$
 it corresponds to  $\left\{rac{d}{dt}R_{j}^{i}(t)
ight\}$  expressed in  $k$ -coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{split} \frac{d}{dt}R_{2}^{0}(t) &= \frac{d}{dt} \left[ R_{1}^{0}(t) \right] R_{2}^{1}(t) + R_{1}^{0}(t) \frac{d}{dt} \left[ R_{2}^{1}(t) \right] \\ &= S(\omega_{0,2}^{0}(t)) R_{2}^{0} \\ &= S(\omega_{0,1}^{0}(t)) \underbrace{R_{1}^{0}(t) R_{2}^{1}(t)}_{= R_{2}^{0}(t)} + R_{1}^{0}(t) \left[ S(\omega_{1,2}^{1}(t)) R_{2}^{1}(t) \right] \\ &= R_{2}^{0}(t) \end{split}$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$

it corresponds to  $\left\{ rac{d}{dt} R^i_j(t) 
ight\}$  expressed in k-coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{split} \frac{d}{dt}R_{2}^{0}(t) &= \frac{d}{dt} \left[ R_{1}^{0}(t) \right] R_{2}^{1}(t) + R_{1}^{0}(t) \frac{d}{dt} \left[ R_{2}^{1}(t) \right] \\ &= S(\omega_{0,2}^{0}(t)) R_{2}^{0} \\ &= S(\omega_{0,1}^{0}(t)) R_{2}^{0}(t) + R_{1}^{0}(t) S(\omega_{1,2}^{1}(t)) \underbrace{R_{1}^{0}(t)^{\mathrm{\scriptscriptstyle T}} R_{1}^{0}(t)}_{=I} R_{2}^{1}(t) \end{split}$$

An angular velocity is a free vector

$$\left\{egin{array}{c} \omega_{i,j}^{k}(t) \end{array}
ight\}$$
 expressed in  $L$  coor

it corresponds to  $\left\{ rac{d}{dt} R^i_j(t) 
ight\}$  expressed in k-coordinate frame

Consider two moving frames and the fixed one all with the common origin

$$R_2^0(t) = R_1^0(t)R_2^1(t)$$

$$egin{array}{lll} rac{d}{dt}R_{2}^{0}(t) &=& rac{d}{dt}\left[R_{1}^{0}(t)
ight]R_{2}^{1}(t)+R_{1}^{0}(t)rac{d}{dt}\left[R_{2}^{1}(t)
ight] \ &=& S(\omega_{0,2}^{0}(t))R_{2}^{0} \ &=& S(\omega_{0,1}^{0}(t))R_{2}^{0}(t)+\underbrace{R_{1}^{0}(t)S(\omega_{1,2}^{1}(t))R_{1}^{0}(t)^{ op}}_{1}R_{1}^{0}(t)R_{2}^{1}(t) \ &=& S(R_{1}^{0}(t)\omega_{1,2}^{1}(t)) \end{array}$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$
 it corresponds to  $\left\{rac{d}{dt}R_{j}^{i}(t)
ight\}$  expressed in  $k$ -coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{split} \frac{d}{dt}R_{2}^{0}(t) &= \frac{d}{dt} \left[ R_{1}^{0}(t) \right] R_{2}^{1}(t) + R_{1}^{0}(t) \frac{d}{dt} \left[ R_{2}^{1}(t) \right] \\ &= S(\omega_{0,2}^{0}(t)) R_{2}^{0} \\ &= S(\omega_{0,1}^{0}(t)) R_{2}^{0}(t) + S(R_{1}^{0}(t)\omega_{1,2}^{1}(t)) \underbrace{R_{1}^{0}(t)R_{2}^{1}(t)}_{= R_{2}^{0}(t)} \end{split}$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$
 it corresponds to  $\left\{rac{d}{dt}R_{j}^{i}(t)
ight\}$  expressed in  $k$ -coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{split} \frac{d}{dt}R_2^0(t) &= \frac{d}{dt} \left[ R_1^0(t) \right] R_2^1(t) + R_1^0(t) \frac{d}{dt} \left[ R_2^1(t) \right] \\ &= S(\omega_{0,2}^0(t)) R_2^0 \\ &= \left[ S(\omega_{0,1}^0(t)) + S(R_1^0(t)\omega_{1,2}^1(t)) \right] R_2^0(t) \end{split}$$

An angular velocity is a free vector

$$\omega_{i,j}^{k}(t)$$

it corresponds to  $\left\{ rac{d}{dt} R^i_j(t) 
ight\}$  expressed in k-coordinate frame

Consider two moving frames and the fixed one all with the common origin

 $R_2^0(t) = R_1^0(t)R_2^1(t)$ 

$$\begin{split} \frac{d}{dt}R_2^0(t) &= \frac{d}{dt} \left[ R_1^0(t) \right] R_2^1(t) + R_1^0(t) \frac{d}{dt} \left[ R_2^1(t) \right] \\ &= S(\omega_{0,2}^0(t)) R_2^0 \\ &= \left[ S(\omega_{0,1}^0(t)) + S(R_1^0(t)\omega_{1,2}^1(t)) \right] R_2^0(t) \end{split}$$

$$\Rightarrow$$
  $S(\omega_{0,2}^{0}(t)) = S(\omega_{0,1}^{0}(t)) + S(R_{1}^{0}(t)\omega_{1,2}^{1}(t))$ 

### Addition of Angular Velocities (Cont'd)

The relation

$$S(\omega_{0,2}^0(t)) = S(\omega_{0,1}^0(t)) + S(R_1^0(t)\omega_{1,2}^1(t))$$

together with the property: S(a) + S(c) = S(a+c), imply that the angular velocity can be computed as

$$\omega_{0,2}^0(t) = \omega_{0,1}^0(t) + R_1^0(t)\omega_{1,2}^1(t) = \omega_{0,1}^0(t) + \omega_{1,2}^0(t)$$

### Addition of Angular Velocities (Cont'd)

The relation

$$S(\omega_{0,2}^0(t)) = S(\omega_{0,1}^0(t)) + S(R_1^0(t)\omega_{1,2}^1(t))$$

together with the property: S(a) + S(c) = S(a+c), imply that the angular velocity can be computed as

$$\omega_{0,2}^0(t) = \omega_{0,1}^0(t) + R_1^0(t)\omega_{1,2}^1(t) = \omega_{0,1}^0(t) + \omega_{1,2}^0(t)$$

Given n-moving frames with the same origins as for fixed one

$$R_n^0(t) = R_1^0(t)R_2^1(t)\cdots R_n^{n-1}(t) \implies \frac{d}{dt}R_n^0(t) = S(\omega_{0,n}^0(t))R_n^0(t)$$

$$egin{array}{lll} \omega_{0,n}^0(t) &=& \omega_{0,1}^0(t) + \omega_{1,2}^0(t) + \omega_{2,3}^0(t) + \cdots + \omega_{n-1,n}^0(t) \\ &=& \omega_{0,1}^0 + R_1^0 \omega_{1,2}^1 + R_2^0 \omega_{2,3}^2 + \cdots + R_{n-1}^0 \omega_{n-1,n}^{n-1} \end{array}$$

# Computing a Linear Velocity of a Point

Given moving and fixed frames related by a homogeneous transform

$$H_1^0(t) = \left[egin{array}{ccc} R_1^0(t) & o_1^0(t) \ 0 & 1 \end{array}
ight]$$

that is, coordinates of each point of moving frame are

$$p^0(t) = R_1^0(t)p^1 + o_1^0(t)$$

# Computing a Linear Velocity of a Point

Given moving and fixed frames related by a homogeneous transform

$$H_1^0(t) = \left[egin{array}{ccc} R_1^0(t) & o_1^0(t) \ 0 & 1 \end{array}
ight]$$

that is, coordinates of each point of moving frame are

$$p^0(t) = R_1^0(t)p^1 + o_1^0(t)$$

Hence

$$\frac{d}{dt}p^0(t) = \frac{d}{dt}\left[R_1^0(t)\right]p^1 + \frac{d}{dt}\left[o_1^0(t)\right]$$

### Computing a Linear Velocity of a Point

Given moving and fixed frames related by a homogeneous transform

$$H_1^0(t) = \left[egin{array}{ccc} R_1^0(t) & o_1^0(t) \ 0 & 1 \end{array}
ight]$$

that is, coordinates of each point of moving frame are

$$p^0(t) = R_1^0(t)p^1 + o_1^0(t)$$

Hence

$$egin{array}{lll} rac{d}{dt} p^0(t) &=& rac{d}{dt} \left[ R_1^0(t) 
ight] p^1 + rac{d}{dt} \left[ o_1^0(t) 
ight] \ &=& S(\omega_1^0(t)) R_1^0 p^1 + rac{d}{dt} \left[ o_1^0(t) 
ight] \ &=& \omega_1^0(t) imes (R_1^0 p^1) + rac{d}{dt} \left[ o_1^0(t) 
ight] \end{array}$$