역운동학의 구현과 응용 Implementation of Inverse Kinematics and Application

서울대학교 전기공학부 휴먼애니메이션연구단 최광진 kjchoi@graphics.snu.ac.kr

Content

- What is Inverse Kinematics?
- Redundancy
- Basic Method
 - NLP-based method
 - Jacobian-based method
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Application: Motion Retargetting

What is Inverse Kinematics?

Forward Kinematics

$$\vec{\mathbf{x}} = \mathbf{f}(\vec{\mathbf{\theta}})$$

What is Inverse Kinematics?

Inverse Kinematics

$$\vec{\theta} = \mathbf{f}^{-1}(\vec{\mathbf{x}})$$

What does $f(\vec{\theta})$ looks like?

$$x = l_1 \cos(\theta_1) + l_2 \cos(\theta_2) + l_3 \cos(\theta_3)$$
$$y = l_1 \sin(\theta_1) + l_2 \sin(\theta_2) + l_3 \sin(\theta_3)$$

Solution to

$$\vec{\theta} = f^{-1}(\vec{x})$$

Our example

$$x = l_1 \cos(\theta_1) + l_2 \cos(\theta_2) + l_3 \cos(\theta_3)$$

$$y = l_1 \sin(\theta_1) + l_2 \sin(\theta_2) + l_3 \sin(\theta_3)$$

Number of equation: 2

Unknown variables: 3

Infinite number of solutions!

Redundancy

System DOF > End Effector DOF

Our example

$$x = l_1 \cos(\theta_1) + l_2 \cos(\theta_2) + l_3 \cos(\theta_3)$$

$$y = l_1 \sin(\theta_1) + l_2 \sin(\theta_2) + l_3 \sin(\theta_3)$$

- System DOF = 3
- ■End Effector DOF = 2

Redundancy

A redundant system has infinite number of solutions

- Human skeleton has 70 DOF
 - Ultra-super redundant

How to solve highly redundant system?

Content

- What is Inverse Kinematics?
- Redundancy
- Basic Method
 - NLP-based method
 - Jacobian-based method
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Application : Motion Retargetting

What is NLP?

- Non Linear Programming
- Method to optimize a nonlinear function
 - Example

 minimize $x^2(y+1) + \sin(x+y)$ subject to $x \ge 0$, $y \ge 0$
 - Objective function
 - Constraint
 - Iterative algorithm

NLP-based Method

- Inverse Kinematics problem as nonlinear optimization problem
 - Minimization of Goal Potential Function
- Zhao and Badler, 1994, ACMTOG

Goal Potential Function

"Distance" from the end effector to the goal

■ Function of joint angles : $G(\theta)$

Our Example

Goal Potential Function

Position Goal

$$\left\|\mathbf{p_g} - \mathbf{p_e}\right\|^2$$

Orientation Goal

$$\left\|\mathbf{r}_{\mathbf{x}}^{\mathbf{g}} - \mathbf{r}_{\mathbf{x}}^{\mathbf{e}}\right\|^{2} + \left\|\mathbf{r}_{\mathbf{y}}^{\mathbf{g}} - \mathbf{r}_{\mathbf{y}}^{\mathbf{e}}\right\|^{2}$$

Position/Orientation Goal

$$\left\|\mathbf{p}_{\mathbf{g}}-\mathbf{p}_{\mathbf{e}}\right\|^{2}+(1-\omega)c(\left\|\mathbf{r}_{\mathbf{x}}^{\mathbf{g}}-\mathbf{r}_{\mathbf{x}}^{\mathbf{e}}\right\|^{2}+\left\|\mathbf{r}_{\mathbf{y}}^{\mathbf{g}}-\mathbf{r}_{\mathbf{y}}^{\mathbf{e}}\right\|^{2})$$

Our Example

$$x = l_1 \cos \theta_1 + l_2 \cos \theta_2 + l_3 \cos \theta_3$$
$$y = l_1 \sin \theta_1 + l_2 \sin \theta_2 + l_3 \sin \theta_3$$

Goal Potential Function

$$G(\mathbf{\theta}) = (x_g - x)^2 + (y_g - y)^2$$

$$= (x_g - (l_1 \cos \theta_1 + l_2 \cos \theta_2 + l_3 \cos \theta_3))^2$$

$$+ (y_g - (l_1 \sin \theta_1 + l_2 \sin \theta_2 + l_3 \sin \theta_3))^2$$

Nonlinear Optimization

Recasted Constrained Optimization Problem

minimize
$$G(\theta)$$
subject to
$$\begin{cases} \mathbf{a}^{T} \mathbf{\theta} = \mathbf{b}_{1} \\ \mathbf{a}^{T} \mathbf{\theta} \leq \mathbf{b}_{2} \end{cases}$$

Nonlinear Optimization

- Available NLP Packages
 - LANCELOT
 - DONLP2
 - MATLAB
 - Etc...

Quiz

- Will $G(\theta)$ be always zero?
 - No: Unreachable Workspace
- Will the solution be always found?
 - No: Local Minima/Singular Configuration
- Will the solution be always unique?
 - No: Redundancy

Handling Singularity

Singular Configuration

Causes infinite joint velocity

Occurs when any $\dot{\theta}$ cannot achieve given \dot{x}

- Example
 - Fully stretched limbs

Remedy

- For Jacobian-based method
 - Damped pseudo inverse

$$\mathbf{J}^{+} = \mathbf{J}^{\mathrm{T}} (\mathbf{J} \mathbf{J}^{\mathrm{T}} + \lambda^{2} \mathbf{I})^{-1}$$

- lacksquare Dexterity measure $\delta_{
 m max}/\delta_{
 m min}$
- Clamping
- For nonlinear optimization method
 - Try again with another initial value

Parametric Singularity

- Gimbal Lock in Euler angle representation
 - When a degree of freedom is lost, the gimbals is said to "lock"
 - Consider a y-roll of 90 degrees which aligns the x and z axis

$$R(\theta_x, 90, \theta_z) = \begin{bmatrix} 0 & 0 & -1 \\ \sin(\theta_x - \theta_z) & \cos(\theta_x - \theta_z) & 0 \\ \cos(\theta_x - \theta_z) & \sin(\theta_x - \theta_z) & 0 \end{bmatrix}$$

Remedy : Quaternion

Content

- What is Inverse Kinematics?
- Redundancy
- Basic Method
 - NLP-based method
 - Jacobian-based method
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Application: Motion Retargetting

Differential Kinematics

$$\mathbf{x} = f(\mathbf{\theta}) \qquad \dot{\mathbf{x}} = \mathbf{J}\dot{\mathbf{\theta}} \qquad \mathbf{J} \equiv \frac{\partial f}{\partial \mathbf{\theta}}$$

$$\dot{\mathbf{\theta}} = \mathbf{J}^{-1}\dot{\mathbf{x}}$$

- J: Jacobian Matrix
 - Linearly relates end-effector change to joint angle change

Differential Kinematics

Our Example

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} f_1(\mathbf{\theta}) \\ f_2(\mathbf{\theta}) \end{bmatrix} = \begin{bmatrix} l_1 \cos \theta_1 + l_2 \cos \theta_2 + l_3 \cos \theta \\ l_1 \sin \theta_1 + l_2 \sin \theta_2 + l_3 \sin \theta_3 \end{bmatrix} \quad \begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = \mathbf{J} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \\ \dot{\theta}_3 \end{bmatrix}$$

$$\mathbf{J} = \begin{bmatrix} \frac{\partial f_1(\mathbf{\theta})}{\partial \theta_1} & \frac{\partial f_1(\mathbf{\theta})}{\partial \theta_2} & \frac{\partial f_1(\mathbf{\theta})}{\partial \theta_3} \\ \frac{\partial f_2(\mathbf{\theta})}{\partial \theta_1} & \frac{\partial f_2(\mathbf{\theta})}{\partial \theta_2} & \frac{\partial f_2(\mathbf{\theta})}{\partial \theta_3} \end{bmatrix} = \begin{bmatrix} -l_1 \sin \theta_1 & -l_2 \sin \theta & -l_3 \sin \theta_3 \\ l_1 \cos \theta_1 & l_2 \cos \theta & l_3 \cos \theta \end{bmatrix}$$

Differential Kinematics

- Is J always invertible? No!
 - Remedy : Pseudo Inverse

$$\mathbf{J}^{+} = \mathbf{J}^{\mathrm{T}} (\mathbf{J} \mathbf{J}^{\mathrm{T}})^{-1}$$

$$\dot{\mathbf{\theta}} = \mathbf{J}^{+}\dot{\mathbf{x}}$$
 (minimal norm solution)

$$\dot{\theta} = J^{\dagger}\dot{x} + (I - J^{\dagger}J)\dot{\phi}$$
 (general solution)

Null space

$$\dot{\boldsymbol{\theta}} = \mathbf{J}^{\dagger}\dot{\mathbf{x}} + (\mathbf{I} - \mathbf{J}^{\dagger}\mathbf{J})\dot{\boldsymbol{\phi}}$$
 (general solution)

The null space of J is the set of vectors which have no influence on the constraints

$$\theta \in nullspace(J) \Leftrightarrow J\theta = 0$$

The pseudoinverse provides an operator which projects any vector to the null space of

$$J\Delta\theta = \Delta x$$

$$\Delta\theta = J^{+}\Delta x + (I - J^{+}J)z$$

Utility of Null Space

The null space can be used to reach secondary goals $\Delta \theta = J^+ \Delta x + (I - J^+ J)z$

$$\min_{z} f(\theta)$$

Or to find comfortable positions

$$f(\theta) = \sum_{i} (\theta_{comfort}(i) - \theta(i))^{2}$$

Null Space

$$\dot{\theta} = (J^{+}J - I)z$$

$$V = J\dot{\theta}$$

$$V = J(J^{+}J - I)z$$

$$V = (JJ^{+}J - J)z$$

$$V = (J - J)z$$

$$V = 0 \cdot z$$

$$V = 0$$

Calculating Pseudo Inverse

Gaussian Elimination

$$\mathbf{J}^{+} = \mathbf{J}^{\mathrm{T}} (\mathbf{J} \mathbf{J}^{\mathrm{T}})^{-1}$$

Singular Value Decomposition

$$\mathbf{J} = \mathbf{U}\mathbf{S}\mathbf{V}^{\mathrm{T}}$$
$$\mathbf{J}^{+} = \mathbf{V}\mathbf{S}^{-1}\mathbf{U}^{\mathrm{T}}$$

How Can We Get $\theta(t)$ From $\mathbf{x}(t)$?

$$\mathbf{\theta}(t) = \int_{t} \dot{\mathbf{\theta}}(t) = \int_{t} \mathbf{J}^{+}(t) \dot{\mathbf{x}}(t)$$

Integrating

$$\dot{\mathbf{\theta}}(t) = \mathbf{J}^+ \dot{\mathbf{x}}(t)$$

- Problems
 - Initial tracking error
 - Numerical drift
- Remedy
 - Error feedback

$$\dot{\mathbf{\theta}}(t) = \mathbf{J}^{+}(\dot{\mathbf{x}}(t) + \mathbf{K}\mathbf{e}(t))$$
$$\mathbf{e}(t) = \mathbf{x}(t) - f(\mathbf{\theta}(t))$$

Discretization

$$\dot{\mathbf{\theta}}(t) = \mathbf{J}^{+}(\dot{\mathbf{x}}(t) + \mathbf{K}\mathbf{e}(t))$$

$$\dot{\mathbf{\theta}}_{n} = \mathbf{J}^{+}(\dot{\mathbf{x}}_{n} + \mathbf{K}\mathbf{e}_{n})$$

$$\frac{\mathbf{\theta}_{n} - \mathbf{\theta}_{n-1}}{h} = \mathbf{J}^{+}(\frac{\mathbf{x}_{n} - \mathbf{x}_{n-1}}{h} + \mathbf{K}\mathbf{e}_{n})$$

$$\boldsymbol{\theta}_n - \boldsymbol{\theta}_{n-1} = \mathbf{J}^+(\mathbf{x}_n - f(\boldsymbol{\theta}_{n-1}))$$

Open-loop vs. Closed-loop scheme

Content

- What is Inverse Kinematics?
- Redundancy
- Basic Method
 - NLP-based method
 - Jacobian-based method
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Application: Motion Retargetting

Redundancy Is Evil

- Multiple choices for one goal
 - What happens if we pick any of them?

Redundancy Is Good

We can exploit redundancy

- Additional objective
 - Minimal Change
 - Similarity to Given Example
 - Naturalness

Minimal Change

- Pseudo Inverse Solution
 - Minimal velocity norm solution

$$\dot{\mathbf{x}} = \mathbf{J}\dot{\mathbf{\theta}} \rightarrow \dot{\mathbf{\theta}} = \mathbf{J}^{+}\dot{\mathbf{x}}$$

Minimal acceleration norm solution

$$\ddot{\mathbf{x}} = \mathbf{J}\ddot{\mathbf{\theta}} + \dot{\mathbf{J}}\dot{\mathbf{\theta}} \rightarrow \ddot{\mathbf{\theta}} = \mathbf{J}^{+}(\ddot{\mathbf{x}} - \dot{\mathbf{J}}\dot{\mathbf{\theta}})$$

Penalty Term in Goal Potential Function

$$G_{new}(\boldsymbol{\theta}) = G(\boldsymbol{\theta}) + \boldsymbol{\theta}^T \mathbf{M}_P \boldsymbol{\theta} + \dot{\boldsymbol{\theta}}^T \mathbf{M}_V \dot{\boldsymbol{\theta}} + \ddot{\boldsymbol{\theta}}^T \mathbf{M}_A \ddot{\boldsymbol{\theta}}$$

Similarity to Given Example

 Adding homogeneous solution term to the pseudo inverse solution

$$\dot{\boldsymbol{\theta}} = \mathbf{J}^{+}\dot{\mathbf{x}} + (\mathbf{I} - \mathbf{J}^{+}\mathbf{J})\mathbf{K}(\boldsymbol{\theta}_{e} - \boldsymbol{\theta})$$

New Goal Potential Function

$$G_{new}(\mathbf{\theta}) = G(\mathbf{\theta}) + k \|\mathbf{\theta}_e - \mathbf{\theta}\|^2$$

Naturalness

- Based on observation of natural human posture
- Neurophysiological experiments
- Example
 - Pointing task with pen stylus
 - Linear mapping between shoulder joint and pen stylus in spherical coordinate system
 - Analytic solution for human arm
 - endgame.mov

Content

- What is Inverse Kinematics?
- Redundancy
- Basic Method
 - NLP-based method
 - Jacobian-based method
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Application: Motion Retargetting

Multiple Goals

Handling Multiple Goals

Weighted sum of each goal potential function

$$G^{all}(\mathbf{\theta}) = \sum_{i=1}^{m} \omega_i G_i(\mathbf{\theta})$$

- Jacobian-based method
 - Same formulation $\dot{\theta}(t) = \mathbf{J}^+ \dot{\mathbf{x}}(t)$
 - No weighting

Content

- What is Inverse Kinematics?
- Redundancy
- Basic Method
 - NLP-based method
 - Jacobian-based method
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Application: Motion Retargetting

Summary

- Inverse Kinematics
- Solver
 - NLP-based Solver
 - Jacobian-based Solver
- Issues
 - Resolving Redundancy
 - Multiple Goals
- Motion Retargetting

Thank You