Manipulator Jacobian

- Manipulator Jacobian
- Analytical Jacobian

- Manipulator Jacobian
- Analytical Jacobian
- Singularities

- Manipulator Jacobian
- Analytical Jacobian
- Singularities
- Inverse Velocity and Manipulability

Given an n-link manipulator with joint variables q_1, \ldots, q_n

• Let $T_n^0(q)$ is the homogeneous transformation between the end-effector and base frames

$$T_n^0(q) = \left[egin{array}{ccc} R_n^0(q) & o_n^0(q) \ 0 & 1 \end{array}
ight], \quad q = \left[q_1,\ldots,q_n
ight]^{ \mathrm{\scriptscriptstyle T} }$$

so that $\forall p$ with coordinates p^n its coordinates in the base frame are

$$p^0 = R_n^0 p^n + o_n^0$$

Given an n-link manipulator with joint variables q_1, \ldots, q_n

• Let $T_n^0(q)$ is the homogeneous transformation between the end-effector and base frames

$$T_n^0(q) = \left[egin{array}{ccc} R_n^0(q) & o_n^0(q) \ 0 & 1 \end{array}
ight], \quad q = \left[q_1,\ldots,q_n
ight]^{ \mathrm{\scriptscriptstyle T} }$$

so that $\forall p$ with coordinates p^n its coordinates in the base frame are

$$p^0 = R_n^0 \, p^n + o_n^0$$

As the robot moves, joint variables become functions of time

$$t \; o \; q(t) = ig[q_1(t), \ldots, q_n(t)ig]^{^{\mathrm{\scriptscriptstyle T}}}$$

so that

$$p^0(t) = R_n^0(q(t)) \, p^n + o_n^0(q(t))$$

• We have already seen how to compute $\frac{d}{dt}p^0(t)$ from

$$p^{0}(t) = R_{n}^{0}(q(t)) p^{n} + o_{n}^{0}(q(t))$$

• We have already seen how to compute $rac{d}{dt}p^0(t)$ from

$$p^{0}(t) = R_{n}^{0}(q(t)) p^{n} + o_{n}^{0}(q(t))$$

It is

$$\left| rac{d}{dt} p^0(t)
ight| = rac{d}{dt} \left[R_n^0(q(t))
ight] p^n + rac{d}{dt} \left[o_n^0(q(t))
ight]$$

$$= S(\omega_{0,n}^0(t))R_n^0(q(t))p^n + v_n^0(t) = \left[\omega_{0,n}^0(t) \times r(t) + v_n^0(t)\right]$$

with
$$r(t) = p - o_n(t)$$

• We have already seen how to compute $rac{d}{dt}p^0(t)$ from

$$p^{0}(t) = R_{n}^{0}(q(t)) p^{n} + o_{n}^{0}(q(t))$$

It is

$$\left| \frac{d}{dt} p^0(t) \right| = \frac{d}{dt} \left[R_n^0(q(t)) \right] p^n + \frac{d}{dt} \left[o_n^0(q(t)) \right]$$

$$= S(\omega_{0,n}^0(t))R_n^0(q(t))p^n + v_n^0(t) = \omega_{0,n}^0(t) \times r(t) + v_n^0(t)$$

with
$$r(t) = p - o_n(t)$$

- Therefore, to compute velocity of any point in the end-effector frame, it suffices to know
 - \circ an angular velocity $\omega_{0,n}^0(t)$ of the end-effector frame
 - \circ a linear velocity $v_n^0(t)$ of the the end-effector frame origin

Given

- an n-link manipulator with joint variables q_1, \ldots, q_n
- ullet its particular motion $q(t) = ig[q_1(t), \dots, q_n(t)ig]^{^{\scriptscriptstyle T}}$

What do the functions $\omega_{0,n}^0(t)$ and $v_n^0(t)$ depend on?

Given

- ullet an n-link manipulator with joint variables q_1, \ldots, q_n
- ullet its particular motion $q(t) = ig[q_1(t), \ldots, q_n(t)ig]^{ \mathrm{\scriptscriptstyle T} }$

What do the functions $\omega_{0,n}^0(t)$ and $v_n^0(t)$ depend on?

It is suggested to search them as

$$egin{aligned} oldsymbol{v_n^0(t)} &= J_v(q(t)) \, rac{d}{dt} q(t) & oldsymbol{\omega_{0,n}^0(t)} &= J_\omega(q(t)) \, rac{d}{dt} q(t) \end{aligned}$$

Given

- ullet an n-link manipulator with joint variables q_1, \ldots, q_n
- ullet its particular motion $q(t) = ig[q_1(t), \ldots, q_n(t)ig]^{^{\scriptscriptstyle T}}$

What do the functions $\omega_{0,n}^0(t)$ and $v_n^0(t)$ depend on?

It is suggested to search them as

$$egin{aligned} oldsymbol{v_n^0(t)} &= J_v(q(t)) \, rac{d}{dt} q(t) & oldsymbol{\omega_{0,n}^0(t)} &= J_\omega(q(t)) \, rac{d}{dt} q(t) \end{aligned}$$

The $6 \times n$ -matrix function $J(\cdot)$ defined by

$$\xi(t) = \left[egin{array}{c} v_n^0(t) \ \omega_{0,n}^0(t) \end{array}
ight] = J(q(t)) rac{d}{dt} q(t) = \left[egin{array}{c} J_v(q(t)) \ J_\omega(q(t)) \end{array}
ight] rac{d}{dt} q(t)$$

is the manipulator Jacobian; $\xi(t)$ is a vector of body velocities

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

$$\begin{split} R_n^0(t) &= R_1^0(t) R_2^1(t) \cdots R_n^{n-1}(t) \ \Rightarrow \ \frac{d}{dt} R_n^0(t) = S(\omega_{0,n}^0(t)) R_n^0(t) \\ \omega_{0,n}^0(t) &= \ \omega_{0,1}^0(t) + \omega_{1,2}^0(t) + \omega_{2,3}^0(t) + \cdots + \omega_{n-1,n}^0(t) \\ &= \ \omega_{0,1}^0 + R_1^0 \omega_{1,2}^1 + R_2^0 \omega_{2,3}^2 + \cdots + R_{n-1}^0 \omega_{n-1,n}^{n-1} \end{split}$$

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

$$\begin{split} R_n^0(t) &= R_1^0(t) R_2^1(t) \cdots R_n^{n-1}(t) \ \Rightarrow \ \frac{d}{dt} R_n^0(t) = S(\omega_{0,n}^0(t)) R_n^0(t) \\ \omega_{0,n}^0(t) &= \ \omega_{0,1}^0(t) + \omega_{1,2}^0(t) + \omega_{2,3}^0(t) + \cdots + \omega_{n-1,n}^0(t) \\ &= \ \omega_{0,1}^0 + R_1^0 \omega_{1,2}^1 + R_2^0 \omega_{2,3}^2 + \cdots + R_{n-1}^0 \omega_{n-1,n}^{n-1} \end{split}$$

If i^{th} -joint is revolute ($\rho_i = 1$), then

- axis of rotation coincides with z_i ;
- angular velocity is $\boldsymbol{\omega_{i-1,i}^{i-1}} = \dot{q}_i(t) \cdot \vec{k}$

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

$$\begin{split} R_n^0(t) &= R_1^0(t) R_2^1(t) \cdots R_n^{n-1}(t) \ \Rightarrow \ \frac{d}{dt} R_n^0(t) = S(\omega_{0,n}^0(t)) R_n^0(t) \\ \omega_{0,n}^0(t) &= \ \omega_{0,1}^0(t) + \omega_{1,2}^0(t) + \omega_{2,3}^0(t) + \cdots + \omega_{n-1,n}^0(t) \\ &= \ \omega_{0,1}^0 + R_1^0 \omega_{1,2}^1 + R_2^0 \omega_{2,3}^2 + \cdots + R_{n-1}^0 \omega_{n-1,n}^{n-1} \end{split}$$

If i^{th} -joint is revolute ($\rho_i = 1$), then

- axis of rotation coincides with z_i;
- angular velocity is $\boldsymbol{\omega_{i-1,i}^{i-1}} = \dot{q}_i(t) \cdot \vec{k}$

If i^{th} -joint is prismatic ($ho_i=0$), then angular velocity $\omega_{i-1,i}^{i-1}=0$

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

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

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

If i^{th} -joint is revolute ($\rho_i = 1$), then

- axis of rotation coincides with z_i ;
- angular velocity is $\omega_{i-1,i}^{i-1} = \dot{q}_i(t) \cdot \vec{k}$

If i^{th} -joint is prismatic ($ho_i=0$), then angular velocity $\omega_{i-1,i}^{i-1}=0$

$$egin{array}{lll} \omega_{0,n}^0(t) &=& \omega_{0,1}^0 + R_1^0 \omega_{1,2}^1 + R_2^0 \omega_{2,3}^2 + \dots + R_{n-1}^0 \omega_{n-1,n}^{n-1} \ &=&
ho_1 \dot{q}_1 \vec{k} +
ho_2 R_1^0 \dot{q}_2 \vec{k} + \dots +
ho_n R_{n-1}^0 \dot{q}_n \vec{k} \end{array}$$

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

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

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

If i^{th} -joint is revolute ($\rho_i = 1$), then

- axis of rotation coincides with z_i ;
- angular velocity is $\omega_{i-1,i}^{i-1} = \dot{q}_i(t) \cdot \vec{k}$

If i^{th} -joint is prismatic ($ho_i=0$), then angular velocity $\omega_{i-1,i}^{i-1}=0$

$$egin{array}{lll} m{\omega_{0,n}^0(t)} &=&
ho_1 \dot{q}_1 ec{k} +
ho_2 R_1^0 \dot{q}_2 ec{k} + \cdots +
ho_n R_{n-1}^0 \dot{q}_n ec{k} \ &=& \sum_{i=1}^n
ho_i \dot{q}_i z_{i-1}^0, & z_{i-1}^0 = R_{i-1}^0 ec{k} \end{array}$$

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

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

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

If i^{th} -joint is revolute ($\rho_i = 1$), then

- axis of rotation coincides with z_i;
- angular velocity is $\boldsymbol{\omega_{i-1,i}^{i-1}} = \dot{q}_i(t) \cdot \vec{k}$

If i^{th} -joint is prismatic ($ho_i=0$), then angular velocity $\omega_{i-1,i}^{i-1}=0$

$$egin{array}{lll} m{\omega_{0,n}^0(t)} &=& \sum_{i=1}^n
ho_i \dot{q}_i z_{i-1}^0 = \left[
ho_1 z_0^0, \,
ho_2 z_1^0, \, \ldots, \,
ho_n z_{n-1}^0
ight] egin{array}{c} q_1 \ dots \ \dot{q}_n \end{array} \end{array}$$

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

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

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

If i^{th} -joint is revolute ($\rho_i = 1$), then

- axis of rotation coincides with z_i;
- angular velocity is $\omega_{i-1,i}^{i-1} = \dot{q}_i(t) \cdot \vec{k}$

If i^{th} -joint is prismatic ($ho_i=0$), then angular velocity $\omega_{i-1,i}^{i-1}=0$

$$egin{array}{lll} \pmb{\omega_{0,n}^0(t)} &=& \sum_{i=1}^n
ho_i \dot{q}_i z_{i-1}^0 = \left[
ho_1 z_0^0, \,
ho_2 z_1^0, \, \ldots, \,
ho_n z_{n-1}^0
ight] \left[egin{array}{c} q_1 \ dots \ \dot{q}_n \end{array}
ight] \ &= J_{m} \end{array}$$

The linear velocity $v_n^0(t)$ of the end-effector is

the time-derivative of $o_n^0(t)$ and $v_n^0(t) \equiv 0$ if $\dot{q} \equiv 0$

The linear velocity $v_n^0(t)$ of the end-effector is

the time-derivative of
$$o_n^0(t)$$
 and $oldsymbol{v_n^0(t)} \equiv 0$ if $\dot{q} \equiv 0$

Therefore there are functions $J_{v_1}(q,\dot{q}),\ldots,J_{v_n}(q,\dot{q})$ such that

$$m{v_n^0(t)} = rac{d}{dt} o_n^0(t) = J_{v_1}(\cdot) \dot{q}_1 + J_{v_2}(\cdot) \dot{q}_2 + \cdots + J_{v_n}(\cdot) \dot{q}_n$$

The linear velocity $v_n^0(t)$ of the end-effector is

the time-derivative of $o_n^0(t)$ and $v_n^0(t) \equiv 0$ if $\dot{q} \equiv 0$

Therefore there are functions $J_{v_1}(q,\dot{q}),\ldots,J_{v_n}(q,\dot{q})$ such that

$$egin{array}{lll} oldsymbol{v_n^0(t)} &=& rac{d}{dt} o_n^0(t) = J_{v_1}(\cdot) \dot{q}_1 + J_{v_2}(\cdot) \dot{q}_2 + \cdots + J_{v_n}(\cdot) \dot{q}_n \ &=& \left[rac{\partial}{\partial q_1} o_n^0(t)
ight] \dot{q}_1 + \left[rac{\partial}{\partial q_2} o_n^0(t)
ight] \dot{q}_2 + \cdots + \left[rac{\partial}{\partial q_n} o_n^0(t)
ight] \dot{q}_n \end{array}$$

A prismatic joint i: translation along the z_{i-1} -axis with velocity $\frac{d}{dt}d_i$ when all other joints kept fixed results in

$$\frac{d}{dt}o_{n}^{0}(t) = \frac{d}{dt}d_{i}(t)R_{i-1}^{0}k = \frac{d}{dt}d_{i}(t)z_{i-1}^{0} = \mathbf{J}_{\mathbf{v}_{i}}\dot{d}_{i}$$

A revolute joint i: rotation along the z_{i-1} -axis with angular velocity $\frac{d}{dt}\theta_i z_{i-1}$ when all other joints kept fixed results in

$$\frac{d}{dt}o_n^0(t) = \omega \times r = \left[\dot{\theta}z_{i-1}\right] \times \left[o_n - o_{i-1}\right] = J_{v_i}\dot{\theta}_i$$

The linear velocity $v_n^0(t)$ of the end-effector is

the time-derivative of $o_n^0(t)$ and $v_n^0(t) \equiv 0$ if $\dot{q} \equiv 0$

Therefore there are functions $J_{v_1}(q,\dot{q}),\ldots,J_{v_n}(q,\dot{q})$ such that

$$m{J_{v_i}} = \left\{egin{array}{ll} z_{i-1}^0, & ext{for prismatic joint} \ z_{i-1}^0 imes \left[o_n^0 - o_{i-1}^0
ight], & ext{for revolute joint} \end{array}
ight.$$

$$\left[egin{array}{c} v_n^0(t) \ \omega_{0,n}^0(t) \end{array}
ight] = \left[egin{array}{c} J_v(q(t)) \ J_\omega(q(t)) \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

$$\left[egin{array}{c} oldsymbol{v_n^0(t)} \ oldsymbol{\omega_{0,n}^0(t)} \end{array}
ight] = \left[egin{array}{c} J_{v_1}(q(t)) & J_{v_2}(q(t)) \ J_{\omega_1}(q(t)) & J_{\omega_2}(q(t)) \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

$$\left[egin{array}{c} oldsymbol{v_n^0(t)} \ oldsymbol{\omega_{0,n}^0(t)} \end{array}
ight] = \left[egin{array}{c} z_0 imes (o_2-o_0) & J_{v_2}(q(t)) \ J_{\omega_1}(q(t)) & J_{\omega_2}(q(t)) \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

$$\left[egin{array}{c} oldsymbol{v_n^0(t)} \ oldsymbol{\omega_{0,n}^0(t)} \end{array}
ight] = \left[egin{array}{c} z_0 imes (o_2-o_0) & z_1 imes (o_2-o_1) \ J_{\omega_1}(q(t)) & J_{\omega_2}(q(t)) \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

$$\left[egin{array}{c} v_n^0(t) \ \omega_{0,n}^0(t) \end{array}
ight] = \left[egin{array}{ccc} z_0 imes(o_2-o_0) & z_1 imes(o_2-o_1) \ z_0 & J_{\omega_2} \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

$$\left[egin{array}{c} v_{m{n}}^0(t) \ \omega_{m{0},m{n}}^0(t) \end{array}
ight] = \left[egin{array}{ccc} z_0 imes(o_2-o_0) & z_1 imes(o_2-o_1) \ z_0 & z_1 \end{array}
ight] \left[egin{array}{c} \dot{q}_1 \ \dot{q}_2 \end{array}
ight]$$

$$z_i = egin{bmatrix} 0 \ 0 \ 1 \end{bmatrix}, \, o_0 = egin{bmatrix} 0 \ 0 \ 0 \end{bmatrix}, \, o_1 = egin{bmatrix} a_1 c_1 \ a_1 s_1 \ 0 \end{bmatrix}, \, o_2 = egin{bmatrix} a_1 c_1 + a_2 c_{12} \ a_1 s_1 + a_2 s_{12} \ 0 \end{bmatrix}$$

- Manipulator Jacobian
- Analytical Jacobian
- Singularities
- Inverse Velocity and Manipulability

Analytic Jacobian

Given a robot and a homogeneous transformation

$$T_n^0(q) = \left[egin{array}{ccc} R_n^0(q) & o_n^0(q) \ 0 & 1 \end{array}
ight], \quad q = \left[q_1,\, \ldots,\, q_n
ight]$$

there are several ways to represent rotational matrix $R_n^0(q)$, e.g.

$$R = R(\phi, \theta, \psi) = R_{z,\phi} R_{y,\theta} R_{z,\psi}$$

with (ϕ, θ, ψ) being the Euler angles (ZYZ-parametrization).

Analytic Jacobian

Given a robot and a homogeneous transformation

$$T_n^0(q) = \left[egin{array}{ccc} R_n^0(q) & o_n^0(q) \ 0 & 1 \end{array}
ight], \quad q = \left[q_1,\, \dots,\, q_n
ight]$$

there are several ways to represent rotational matrix $R_n^0(q)$, e.g.

$$R = R(\phi, \theta, \psi) = R_{z,\phi} R_{y,\theta} R_{z,\psi}$$

with (ϕ, θ, ψ) being the Euler angles (ZYZ-parametrization).

If the robot moves q=q(t), then $\boldsymbol{\omega_{0,n}^0(t)}$ is defined by

$$\frac{d}{dt}R_{n}^{0}(q(t)) = S(\omega_{0,n}^{0}(t))R_{n}^{0}(q(t))$$

Angular velocity is function of $\alpha(t) = (\phi(t), \theta(t), \psi(t)), \frac{d}{dt}\alpha(t)$

$$\omega_{0,n}^0(t) = B(\alpha(t)) \frac{d}{dt} \alpha(t)$$

Analytic Jacobian

The equation

$$\left[egin{array}{c} v_n^0(t) \ lpha(t) \end{array}
ight] = oldsymbol{J_a(q)} \dot{q}$$

defines the so-called analytic Jacobian

Analytic Jacobian

The equation

$$\left|egin{array}{c} v_{m{n}}^0(t) \ lpha(t) \end{array}
ight|=m{J_a(m{q})}\dot{m{q}}$$

defines the so-called analytic Jacobian

Both manipulator and analytic Jacobians are closely related

$$\begin{bmatrix} v_n^0(t) \\ \omega_{0,n}^0(t) \end{bmatrix} = \mathbf{J}(\mathbf{q}(t)) \, \dot{\mathbf{q}}(t) = \begin{bmatrix} v_n^0(t) \\ B(\alpha(t)) \dot{\alpha}(t) \end{bmatrix}$$

$$= \begin{bmatrix} I & 0 \\ 0 & B(\alpha(t)) \end{bmatrix} \begin{bmatrix} v_n^0(t) \\ \alpha(t) \end{bmatrix}$$

$$= \begin{bmatrix} I & 0 \\ 0 & B(\alpha(t)) \end{bmatrix} \mathbf{J}_a(\mathbf{q}(t)) \, \dot{\mathbf{q}}(t)$$

Lecture 7: Kinematics: Velocity Kinematics - the Jacobian

- Manipulator Jacobian
- Analytical Jacobian
- Singularities
- Inverse Velocity and Manipulability

The manipulator Jacobian J(q) a 6 imes n-matrix mapping

$$egin{aligned} \xi &=& \left[egin{aligned} oldsymbol{v_n^0} \ oldsymbol{\omega_{0,n}^0} \end{aligned}
ight] = oldsymbol{J(q)} rac{d}{dt}q = \left[egin{aligned} oldsymbol{J_v(q)} \ oldsymbol{J_\omega(q)} \end{array}
ight] rac{d}{dt}q \ &=& \left[oldsymbol{J_1(q)}, oldsymbol{J_2(q)}, oldsymbol{J_2(q)}, \ldots, oldsymbol{J_n(q)}
ight] \left[egin{aligned} \dot{q}_1 \ dots \ \dot{q}_n \end{array}
ight] \end{aligned}$$

The manipulator Jacobian J(q) a 6 imes n-matrix mapping

$$egin{aligned} \xi &=& \left[egin{aligned} v_n^0 \ \omega_{0,n}^0 \end{array}
ight] = J(q) rac{d}{dt}q = \left[egin{aligned} J_v(q) \ J_\omega(q) \end{array}
ight] rac{d}{dt}q \ &=& \left[J_1(q),\,J_2(q),\,\ldots,\,J_n(q)
ight] \left[egin{aligned} \dot{q}_1 \ dots \ \dot{q}_n \end{array}
ight] \end{aligned}$$

Since
$$\xi \in \mathbb{R}^6 \quad \Rightarrow \quad \mathsf{rank} \, \left[J_1(q), \, J_2(q), \, \ldots, \, J_n(q) \right] \leq 6, \, orall \, q$$

The manipulator Jacobian J(q) a 6 imes n-matrix mapping

$$egin{aligned} \xi &=& \left[egin{array}{c} v_n^0 \ \omega_{0,n}^0 \end{array}
ight] = J(q) rac{d}{dt}q = \left[egin{array}{c} J_v(q) \ J_\omega(q) \end{array}
ight] rac{d}{dt}q \ & \left[egin{array}{c} \dot{q}_1 \end{array}
ight] \end{aligned}$$

$$=egin{bmatrix} egin{bmatrix} \dot{q}_1 \ \dot{q}_1 \ \dot{q}_n \end{bmatrix} \ \dot{q}_n \end{bmatrix}$$

Since
$$\xi \in \mathbb{R}^6 \quad \Rightarrow \quad \mathsf{rank} \, \left[J_1(q), \, J_2(q), \, \ldots, \, J_n(q) \right] \leq 6, \, orall \, q$$

Configurations $q^s = \left[q_1^s, \, \ldots, \, q_n^s \right]$ for which

rank
$$igl[J_1(q_s),\,J_2(q_s),\,\ldots,\,J_n(q_s)igr]$$
 $<\max_qigl\{ ext{rank }igl[J_1(q),\,J_2(q),\,\ldots,\,J_n(q)igr]igr\}$

are called singular

Identifying manipulator singularities are important:

 Singularities represent configurations from which certain direction may be unattainable;

Identifying manipulator singularities are important:

- Singularities represent configurations from which certain direction may be unattainable;
- At singularity bounded end-effector velocity ξ may correspond to unbounded joint velocities \dot{q}

$$\xi_1 = J_1(q_1,q_2)\dot{q}_1 + J_2(q_1,q_2)\dot{q}_2$$

Identifying manipulator singularities are important:

- Singularities represent configurations from which certain direction may be unattainable;
- At singularity bounded end-effector velocity ξ may correspond to unbounded joint velocities \dot{q}

$$\xi_1 = J_1(q_1,q_2)\dot{q}_1 + J_2(q_1,q_2)\dot{q}_2$$

 Singularities often correspond to points on the boundary of the manipulator workspace

Singularities of the elbow manipulator

Singularities of the elbow manipulator

Lecture 7: Kinematics: Velocity Kinematics - the Jacobian

- Manipulator Jacobian
- Analytical Jacobian
- Singularities
- Inverse Velocity and Manipulability

Assigning Joint Velocities

The manipulator Jacobian J(q) a 6 imes n-matrix mapping

$$egin{aligned} \xi &=& \left[egin{array}{c} v_n^0 \ \omega_{0,n}^0 \end{array}
ight] = oldsymbol{J}(q) rac{d}{dt}q = \left[J_1(q),\,J_2(q),\,\ldots,\,J_n(q)
ight] \left[egin{array}{c} \dot{q}_1 \ dots \ \dot{q}_n \end{array}
ight] \end{aligned}$$

Assigning Joint Velocities

The manipulator Jacobian J(q) a 6 imes n-matrix mapping

$$egin{aligned} \xi &=& \left[egin{array}{c} v_n^0 \ \omega_{0,n}^0 \end{array}
ight] = oldsymbol{J}(q) rac{d}{dt}q = ig[J_1(q),\,J_2(q),\,\ldots,\,J_n(q)ig] \left[egin{array}{c} \dot{q}_1 \ dots \ \dot{q}_n \end{array}
ight] \end{aligned}$$

When the Jacobian is square, we can invert it

$$\dot{q} = J^{-1}(q) \boldsymbol{\xi_{des}}$$

Assigning Joint Velocities

The manipulator Jacobian J(q) a 6 imes n-matrix mapping

$$egin{aligned} \xi &=& \left[egin{array}{c} v_n^0 \ \omega_{0,n}^0 \end{array}
ight] = oldsymbol{J}(q) rac{d}{dt}q = ig[J_1(q),J_2(q),\ldots,J_n(q)ig] \left[egin{array}{c} \dot{q}_1 \ dots \ \dot{q}_n \end{array}
ight] \end{aligned}$$

When the Jacobian is square, we can invert it

$$\dot{q} = J^{-1}(q) \boldsymbol{\xi_{des}}$$

When n>6 there are many solutions, but them can be found

$$\dot{q} = J^+(q) \boldsymbol{\xi_{des}} + \left(I - J^+J\right) b, \quad \forall \, b \in \mathbb{R}^n$$

where
$$J^+ = J^{\scriptscriptstyle T} \, (JJ^{\scriptscriptstyle T})^{-1}$$

Manipulability

Suppose that we restricted possible joint velocities of n-degree of freedom robot

$$\left\|\dot{q}
ight\|^2 = \left\|\dot{q}_1
ight\|^2 + \cdots + \left\|\dot{q}_n
ight\|^2 \leq 1$$

Manipulability

Suppose that we restricted possible joint velocities of n-degree of freedom robot

$$\left\|\dot{q}
ight\|^2 = \left\|\dot{q}_1
ight\|^2 + \cdots + \left\|\dot{q}_n
ight\|^2 \leq 1$$

Then we restricted possible body velocities by

$$egin{aligned} eta^{\mathrm{T}}P(oldsymbol{q_a})\xi &=& egin{aligned} eta^{\mathrm{T}}\left(oldsymbol{J}(oldsymbol{q_a})oldsymbol{J}^{T}(oldsymbol{q_a})
ight)^{-1}\xi \end{aligned} &=& \left\|oldsymbol{\dot{q}}
ight\|^{2} \leq 1 \end{aligned}$$

Manipulability

Suppose that we restricted possible joint velocities of n-degree of freedom robot

$$\left\|\dot{q}
ight\|^2 = \left\|\dot{q}_1
ight\|^2 + \cdots + \left\|\dot{q}_n
ight\|^2 \leq 1$$

Then we restricted possible body velocities by

$$egin{aligned} \xi^{\scriptscriptstyle T} P(oldsymbol{q_a}) \xi &= \left| \xi^{\scriptscriptstyle T} \left(J(oldsymbol{q_a}) J^T(oldsymbol{q_a})
ight)^{-1} \xi
ight| = \left(J^+(oldsymbol{q_a}) \xi
ight)^{\scriptscriptstyle T} J^+(oldsymbol{q_a}) \xi \ &= \left\| \dot{q}
ight\|^2 \leq 1 \end{aligned}$$

The set defined by the inequality is called manipulability ellipsoid

It illustrates how easy/difficult to move the end-effector

in certain directions from the configuration q_a