ECE5463: Introduction to Robotics

Lecture Note 1: Background

Prof. Wei Zhang

Department of Electrical and Computer Engineering
Ohio State University
Columbus, Ohio, USA

Spring 2018

Outline

• Linear Algebra

• Linear Differential Equation

• Linear and Angular Motion of Point Mass

Free Vector

• Free Vector: geometric quantify with length and direction

 "free" means not necessarily rooted anywhere; only length and direction matter

• Given a reference frame, v can be moved to a position such that the base of the arrow is at the origin without changing the orientation. Then the vector v can be represented its coordinates v in the reference frame.

ullet v denotes the physical quantify while v denote its coordinate wrt some frame.

Point and Its Coordinate

- Point: p denotes a point in the physical space
- A point p can be represented by as a vector from frame origin to p
- ullet p denotes the coordinate of a point p
- ullet The coordinate p depends on the choice of reference frame

Vector (Math)

ector (Math)
• Vector:
$$p \in \mathbb{R}^n$$
: $\mathcal{I} = \begin{bmatrix} \gamma_1 \\ \gamma_2 \\ \vdots \\ \gamma_n \end{bmatrix}$

• Inner product of two vectors $p \in \mathbb{R}^n$, $q \in \mathbb{R}^n$:

$$\langle P, q \rangle = P^{T}q = P_{1}q_{1} + P_{2}q_{2} + \cdots + P_{n}q_{n}$$

• Norm of a vector
$$p$$
: $||\gamma|| = \int \langle \gamma, \gamma \rangle = \int |\gamma_1^2 + \gamma_2^2 + \cdots + \gamma_n^2|$

• Angle between two vectors $p, q \in \mathbb{R}^n$:

$$\frac{1}{1000}$$

$$\frac{1}{1000}$$

$$\frac{1}{1000}$$

$$\frac{1}{1000}$$

Matrix

•
$$A \in \mathbb{R}^{n \times m}$$

$$A \in \mathbb{R}^{n \times m} : A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{1m} \\ a_{21} & a_{22} & \vdots & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \vdots & a_{nm} \end{bmatrix}$$

Symmetric matrix

$$N = m$$

Ais square :-
$$n=m$$
 A is symmetric : $A=A^T$

Matrix vector multiplication as linear combination of columns

$$y = A\theta$$

$$y = A\theta \qquad \theta \in \mathbb{R}^m \qquad y \in \mathbb{R}^n \qquad y \in \mathbb{R$$

e.g.:
$$A = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}$$
, $O = \begin{bmatrix} 2 \\ 3 \end{bmatrix}$

$$J = \Delta \theta = \begin{bmatrix} 8 \\ 13 \end{bmatrix}$$

$$y = 2 \cdot \begin{bmatrix} 1 \\ 3 \end{bmatrix} + 3 \cdot \begin{bmatrix} 2 \\ 4 \end{bmatrix} = \begin{bmatrix} 3 \\ 18 \end{bmatrix}$$

Change of Basis

basis vectors

- ullet Two Bases for R^n : $\{a\} = \{\hat{a}_1, \dots, \hat{a}_n\}$ and $\{b\} = \{\hat{b}_1, \dots, \hat{b}_n\}$
- v_a and v_b are the corresponding coordinates of \underline{v} w.r.t. $\{a\}$ and $\{b\}$, how to they relate? $A = [\hat{a}_1 \ \hat{a}_2 \ \hat{a}_n]$ $B = [\hat{b}_1 \ \hat{b}_n]$

$$Va = \begin{bmatrix} Va_1 \\ va_2 \\ Va_n \end{bmatrix}$$
 = A Va
Similarly, we will have $V = B V_b$ $\{\alpha\} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$, $\{\alpha\} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$

$$V_a = BV_b$$
 $\{\alpha\} = \{[1], [-1]\}$

$$A V_{a} = V = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} \implies V_{a} = A^{1} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} 0.5 & 0.5 \\ -0.5 & 0.5 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix} = \begin{bmatrix} 1.5 \\ 0.5 \end{bmatrix}$$

Cross Product

Cross product or vector product of $a \in \mathbb{R}^3, b \in \mathbb{R}^3$ is defined as

$$a \times b = \begin{bmatrix} a_2b_3 - a_3b_2 \\ a_3b_1 - a_1b_3 \\ a_1b_2 - a_2b_1 \end{bmatrix}$$
 (1)

Properties:

- \bullet $a \times a = 0$

roperties:
•
$$||a \times b|| = ||a|| ||b|| \sin(\theta)$$

• $a \times b = -b \times a$
• $a \times a = 0$

$$a \times b = \begin{cases} a \times b = b \times a \\ a \times b = \begin{cases} a \times b = b \times a \\ b \times b = \begin{cases} a \times b = b \times a \\ b \times b = b \times a \\ b \times b = b \times a \end{cases}$$

$$a \times b = \begin{cases} a \times b = b \times a \\ b \times b = b \times a \\ b \times b = b \times a \end{cases}$$

$$a \times b = \begin{cases} a \times b = b \times a \\ b \times b = b \times a \\ b \times b = b \times a \end{cases}$$

$$a \times b = \begin{cases} a \times b = b \times a \\ b \times b = b \times a \\ b \times b = b \times a \end{cases}$$

Skew symmetric representation

• It can be directly verified from definition that $\underline{a \times b} = [a]b$, where

$$[a] \triangleq \begin{bmatrix} 0 & -a_3 & a_2 \\ a_3 & 0 & -a_1 \\ -a_2 & a_1 & 0 \end{bmatrix}$$
 (2)

$$\bullet \ a = \left[\begin{array}{c} a_1 \\ a_2 \\ a_3 \end{array} \right] \leftrightarrow [a]$$

- $[a] = -[a]^T$ (called skew symmetric) Example: Same example: $a = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$, $b = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}$

$$\begin{bmatrix}
 a
 \end{bmatrix} = \begin{bmatrix}
 0 & -3 & 2 \\
 3 & 0 & -1 \\
 -2 & 1 & 0
 \end{bmatrix}
 \begin{bmatrix}
 a
 \end{bmatrix} \cdot b = \begin{bmatrix}
 -3 \\
 -3 \\
 3
 \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{a} \end{bmatrix} \cdot \mathbf{b} = \begin{bmatrix} -3 \\ -3 \\ 3 \end{bmatrix}$$

Positive Semidefinite Matrix

• A symmetric square matrix $A \in \mathbb{R}^{n \times n}$ is called *positive semidefinite* (p.s.d.),

denoted by $A \succeq 0$, if $\underline{x^T A x} \geq 0$, $\forall x \in \mathbb{R}^n$

• A symmetric square matrix $A \in \mathbb{R}^{n \times n}$ is called *positive definite* (p.d.), denoted by $A \succ 0$, if $x^T A x > 0$ for all nonzero $x \in \mathbb{R}^n$

• p.d. matrices characterize positive definite quadratic forms:

eg.:
$$A = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$
, $x^T A x = \begin{bmatrix} \alpha_1 & \alpha_2 \end{bmatrix} \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} \alpha_1 \\ \alpha_2 \end{bmatrix} = \begin{bmatrix} \alpha_1 & \alpha_2 \end{bmatrix} \begin{bmatrix} 2\alpha_1 + \alpha_2 \\ \alpha_1 + 2\alpha_2 \end{bmatrix}$

$$= 2\alpha_1^2 + 2\alpha_1\alpha_2 + 2\alpha_2^2$$

$$A > 0 \iff 2\alpha_1^2 + 2\alpha_1\alpha_2 + 2\alpha_2^2 > 0 \quad \forall (\alpha_1) \in \mathbb{R}^2 \setminus \{0\}$$

Positive Semidefinite Matrix II

- Equivalent definitions for p.s.d. matrices:
 - All eigs of \underline{A} are nonnegative

- There exists a factorization $A = B^T B$ for some matrix β
- Equivalent definitions for p.d. matrices:
 - All eigs of A are strictly positive
 - There exists a factorization $A = B^T B$ with B square and nonsingular.
- If $A \in \mathbb{R}^{n \times n}$ is p.d., then A^{-1} is also p.d. $A = B^{\mathsf{T}}B \qquad \Rightarrow \qquad (A^{-1}) = (B^{\mathsf{T}}B)^{\mathsf{T}} = (B^{-1})(B^{\mathsf{T}})^{\mathsf{T}}$

$$\Rightarrow$$

$$(A^{-1}) = (B^{T}B)^{-1} =$$

$$= (B^{-1})(B^{-1})$$

Ellipsoid in \mathbb{R}^n

• Unit sphere in \mathbb{R}^n : $S = \{x \in \mathbb{R}^n : ||x - x_c|| = 1\}$

- Ellipsoid in \mathbb{R}^n : $S = \{x \in \mathbb{R}^n : (x x_c)^T A^{-1}(x x_c) = 1\}$, for some $\underline{p.d}$. $A \in \mathbb{R}^{n \times n}$.
- Let $\lambda_1, \ldots, \lambda_n$ be the eigenvalues of A with corresponding eigenvectors v_1, \ldots, v_n .
 - Principal semi-axis lengths are $\sqrt{\lambda_1},\ldots,\sqrt{\lambda_n}$

Outline

• Linear Algebra

• Linear Differential Equation

• Linear and Angular Motion of Point Mass

Scalar Linear Differential Equation

$$\dot{x}(t) = ax(t)$$
, with initial condition $x(0) = x_0$ (3)

- $x(t) \in \mathbb{R}$, $a \in \mathbb{R}$ is constant
- The above ODE has a unique solution $x(t)=e^{at}x_0: x_0=e^{at}x_0=x_0$
- What is the number "e"?
 - Called Enler number
 - Defined as the particular number such that $(e^{x})' = e^{x}$

d as the particular number such that
$$(e^x)' = e^x$$

$$= \lim_{s \to 0} \frac{(e^{x+s} - e^x)}{s} = e^x = \lim_{s \to 0} \frac{e^s - 1}{s} \to 1 = \lim_{s \to 0} \frac{e^s}{s^{1/s}}$$

Complex Exponential

• For real variable $x \in \mathbb{R}$, Taylor series expansion for e^x around x = 0:

$$e^x = \sum_{k=0}^{\infty} \frac{x^k}{k!} = \left(1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots\right)$$

• This can be extended to complex variables:

$$e^z \triangleq \sum_{k=0}^{\infty} \frac{z^k}{k!} = 1 + z + \frac{z^2}{2!} + \frac{z^3}{3!} + \cdots$$

This power series is well defined for all $z\in\mathbb{C}$

• In particular, we have
$$e^{j\theta}=\underline{1}+j\theta-\frac{\theta^2}{2}-j\frac{\theta^3}{3!}+\cdots$$

• Comparing with Taylor expansions for $\cos(\theta)$ and $\sin(\theta)$ leads to the Euler Identity $e^{\hat{j}\theta} = \cos\theta + \hat{j}(\sin\theta), \qquad \sin\theta = \frac{e^{\hat{j}\theta} - e^{\hat{j}\theta}}{2\pi}$

for zec =) PEr

Matrix Exponential

Similar to the real and complex cases, we can define the so-called matrix exponential

$$(e^A) \triangleq \sum_{k=0}^{\infty} \frac{A^k}{k!} = I + A + \frac{A^2}{2!} + \frac{A^3}{3!} + \cdots$$
 For $A \in \mathbb{R}^{n \times n}$, $e^A \in \mathbb{R}^{n \times n}$

- ullet This power series is well defined whenever A is finite and constant.
- One can verify directly from definition:

-
$$\underline{Ae^A} = e^A A$$
 Reall, in general $AB \neq BA$

- If
$$\underline{A} = \underline{P}\underline{D}\underline{P}^{-1}$$
, then $\underline{e}^A = \underline{P}\underline{e}^D\underline{P}^{-1}$

If
$$D = \begin{bmatrix} d_1 & 0 \\ 0 & d_2 \end{bmatrix} \implies e^D = \begin{bmatrix} e^{d_1} \\ e^{d_2} \end{bmatrix}$$

Vector Linear Differential Equation

$$\begin{bmatrix} \dot{x}_{i} \\ \dot{x}_{i} \end{bmatrix} = \begin{bmatrix} 3 & 4 \\ 5 & 6 \end{bmatrix} \begin{bmatrix} \dot{x}_{i} \\ \dot{x}_{i} \end{bmatrix}
\dot{x}(t) = Ax(t), \text{ with initial condition } x(0) = x_{0} \tag{4}$$

- $x(t) \in \mathbb{R}^n$, $A \in \mathbb{R}^{n \times n}$ is constant matrix, $x_0 \in \mathbb{R}^n$ is given.
- With the definition of matrix exponential, we can show that the solution to (4) is given by

$$\underline{x(t)} = \underline{e^{At}}x_0$$

$$\underline{x(t)} = \underline{e^{At}}x_0$$

$$\frac{d}{dt}(X(t)) = \frac{d}{dt}(I + A + \frac{A^{2}t^{2}}{2!} + \frac{A^{3}t^{3}}{3!} + \dots) \times_{o}$$

$$= (A + A^{2}t + A^{3}\frac{t^{2}}{2!} + \dots) \times_{o}$$

$$= A (I + A + A^{2}t^{2}/2! + \dots) \times_{o} = A \times (f)$$

Example

Find the solution to
$$\dot{x}(t) = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} x(t)$$
, $\dot{x} = Ax$

By our previous result, the solution is $x(t) = e^{At}x$.

Suppose you find out
$$A = \begin{bmatrix} 1 & 1 \\ j & -j \end{bmatrix} \begin{bmatrix} j & 0 \\ 0 & -j \end{bmatrix} \begin{bmatrix} j & -0.5j \\ 0 & -j \end{bmatrix}$$
, where $P^{-1} = \begin{bmatrix} 0.5 & -0.5j \\ 0.5 & 0.5j \end{bmatrix}$

$$e^{At} = P \cdot e^{Dt} P^{-1} = \begin{bmatrix} 1 & 1 \\ 3 & -3 \end{bmatrix} \begin{bmatrix} e^{3t} & 0 \\ 0 & e^{-3t} \end{bmatrix} \begin{bmatrix} o_{15} & -o_{53} \\ o_{5} & o_{53} \end{bmatrix} = \begin{bmatrix} e^{3t} & e^{-3t} \\ 3e^{3t} & -3e^{-3t} \end{bmatrix} \begin{bmatrix} o_{15} & -o_{53} \\ o_{5} & o_{53} \end{bmatrix}$$

$$= \begin{bmatrix} 0.5(e^{5t} + e^{-jt}) & -0.5j(e^{jt} - e^{-jt}) \\ 0.5j(e^{jt} - e^{-jt}) & 0.5(e^{jt} + e^{-jt}) \end{bmatrix}$$

$$= \begin{bmatrix} 0.5j(e^{5t} + e^{-jt}) & 0.5(e^{jt} + e^{-jt}) \\ -sint & 0.5t \end{bmatrix} \chi_0$$

$$= \begin{bmatrix} cost & sint \\ -sint & cost \end{bmatrix}$$

Outline

• Linear Algebra

• Linear Differential Equation

• Linear and Angular Motion of Point Mass

Linear Motion

Consider a particle with mass m

• velocity/acceleration :
$$v = \dot{v}$$
 $\alpha = \dot{v} = \ddot{v}$

$$a = \dot{v} = \dot{\gamma}$$

• Momentum :
$$\phi = m \cdot \checkmark$$

$$F = \frac{db}{dt} = m\dot{c} = ma$$

Angular Motion

- Angle : 9
- Angular velocity: $\omega = \dot{\delta} \dot{\omega}$ $v = \omega \times r$

- Torque (Moment): $\tau = \gamma \times \Gamma$
- Angular Momentum: $L = r \times \phi = r \times (mv) = \overrightarrow{L} \cdot w$
- Newton's Second Law: $\frac{dL}{dt} = \dot{r} \times (mv) + r \times (m\dot{v}) \qquad \text{which is } r \times (mv)$ $= v \times (mv) + v \times F = T \qquad \text{which } r \times (mv)$ $= m \text{ for } r \times (mv) + v \times F = T \qquad \text{which } r \times (mv)$