ECE5463: Introduction to Robotics

Lecture Note 8: Inverse Kinematics

Prof. Wei Zhang

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

Spring 2018

Outline

• Inverse Kinematics Problem

Analytical Solution for PUMA-Type Arm

• Numerical Inverse Kinematics

Inverse Kinematics Problem

• Inverse Kinematics Problem: Given the forward kinematics $T(\theta), \theta \in \mathbb{R}^n$ and the target homogeneous transform $X \in SE(3)$, find solutions θ that satisfy

$$T(\theta) = X$$

- Multiple solutions may exist; they are challenging to characterize in general
- This lecture will focus on:
 - Simple illustrating example
 - Analytical solution for PUMA-type arm
 - Numerical solution using the Newton-Raphson method

Example: 2-Link Planar Open Chain

 2-link planar open chain: considering only the end-effector position and ignoring its orientation, the forward kinematics is

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} L_1 \cos \theta_1 + L_2 \cos(\theta_1 + \theta_2) \\ L_1 \sin \theta_1 + L_2 \sin(\theta_1 + \theta_2) \end{bmatrix} = f(\theta_1, \theta_2)$$

- Inverse Kinematics Problem: Given (x, y), find $(\theta_1, \theta_2) = f^{-1}(x, y)$
- **Inverse Kinematics Solution:**

$$\begin{cases} \text{Righty Solution:} & \theta_1 = \gamma - \alpha, \quad \theta_2 = \pi - \beta \\ \text{Lefty Solution:} & \theta_1 = \gamma + \alpha, \quad \theta_2 = \beta - \pi \end{cases}$$


where


$$\gamma = \operatorname{atan2}(y, x), \ \beta = \cos^{-1}\left(\frac{L_1^2 + L_2^2 - x^2 - y^2}{2L_1L_2}\right)$$

$$\alpha = \cos^{-1} \left(\frac{x^2 + y^2 + L_1^2 - L_2^2}{2L_1 \sqrt{(x^2 + y^2)}} \right)$$


$$C = a + b^2 - 2ab(0s(d))$$


Analytical Inverse Kinematics: PUMA-Type Arm

6R arm of PUMA type:

- two shoulder joint axes intersect orthogonally at a common point
- Joint axis 3 lies in $\hat{x}_0 \hat{y}_0$ plane and is aligned with joint axis 2
- Joint axes 4,5,6 (wrist joints) intersect orthogonally at a common point (the wrist center)
- For PUMA-type arms, the inverse
 Kinematics problem can be decomposed
 into inverse position and inverse
 orientation subproblems


PUMA-Type Arm: Inverse Position Subproblem

• Given desired configuration $X = (R, p) \in SE(3)$. Clearly, $p=(p_x,p_y,p_z)$ depends only on $\theta_1,\theta_2,\theta_3$. Solving for $(\theta_1,\theta_2,\theta_3)$ based on given (p_x, p_y, p_z) is the inverse position problem.

• Assume that p_x, p_y not both equal to zero. They can be used to determine two solutions of θ_1 - c- style


Lefly
$$sln: \theta_i = \phi - \alpha$$

See textbook


PUMA-Type Arm: Inverse Position Subproblem


• Determining θ_2 and θ_3 is inverse kinematics problem for a planar two-link chain


$$\cos(\theta_3) = \frac{\|p\|^2 - d_1^2 - a_2^2 - a_3^2}{2a_2a_3} = D$$

$$\theta_3 = \operatorname{atan2}\left(\pm\sqrt{1-D^2}, D\right)$$


- The solutions of θ_3 corresponds to the "elbow-up" and "elbow-down" configurations for the two-link planar arm.
- Similarly, we can find:

$$\theta_2 = \text{atan2}\left(p_z, \sqrt{p_x^2 + p_y^2 - d_1^2}\right) - \text{atan2}\left(a_3 \sin \theta_3, a_2 + a_3 \cos \theta_3\right)$$

PUMA-Type Arm: Inverse Orientation Subproblem

- Now we have found $(\theta_1, \theta_2, \theta_3)$, we can determine $(\theta_4, \theta_5, \theta_6)$ given the end-effector orientation Recall: we are given the target configuration
- The forward kinematics can be written as:

The forward kinematics can be written as:
$$\chi = \begin{bmatrix} \mathbb{R} & \mathbb{R} \\ \mathbb{R} & \mathbb{R} \end{bmatrix}$$

$$e^{[S_4]\theta_4}e^{[S_5]\theta_5}e^{[S_6]\theta_6} = \underbrace{ \underbrace{(e^{-1}[S_1]\theta_1}_{\uparrow}e^{+[S_2]\theta_2}e^{+[S_3]\theta_3}XM^{-1})}_{\{S_4\}\theta_4} \underbrace{(S_4)\theta_4}_{\{S_4\}\theta_4} \underbrace{(S_4)\theta_4}_$$

• For simplicity, we assume joint axes of 4,5,6 are aligned in the \hat{z}_0 , \hat{y}_0 and \hat{x}_0 directions, respectively; Hence, the ω_i components of $\mathcal{S}_4, \mathcal{S}_5, \mathcal{S}_6$ are

$$\omega_4 = (0,0,1), \omega_4 = (0,1,0), \omega_6 = (1,0,0)$$

Therefore, the wrist angles can be determined as the solution to

$$Rot(\hat{z}, \theta_4)Rot(\hat{y}, \theta_5)Rot(\hat{x}, \theta_6) = \tilde{R}$$

This corresponds to solving for ZYX Euler angles given $R \in SO(3)$, whose analytical solution can be found in Appendix B.1.1 of the textbook.

Numerical Inverse Kinematics

 Inverse kinematics problem can be viewed as finding roots of a nonlinear equation:

$$T(\theta) = X$$

- Many numerical methods exist for finding roots of nonlinear equations
- For inverse kinematics problem, the target configuration $X \in SE(3)$ is a homogeneous matrix. We need to modify the standard root finding methods. But the main idea is the same.
- We first recall the standard Newton-Raphson method for solving $x = f(\theta)$, where $\theta \in \mathbb{R}^n$ and $x \in \mathbb{R}^m$. Then we will discuss how to modify the method to numerically solve the inverse kinematics problem.

Newton-Raphson Method

- EIR"
- Given $f: \mathbb{R}^n \to \mathbb{R}^m$, we want to find θ_d such that $x_d = f(\theta_d)$.

Taylor expansion around initial guess
$$\theta^0$$
:
$$x = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_m \end{bmatrix} = \begin{bmatrix} f_1(\theta_1, \dots, \theta_n) \\ f_2(\theta_1, \dots, \theta_n) \end{bmatrix}$$
$$x_d = f(\theta_d) = f(\theta^0) + \frac{\partial f}{\partial \theta} \Big|_{\theta^0} (\theta_d - \theta^0) + \text{h.o.t.}$$

• Let $J(\theta^0) = \underbrace{\left. \frac{\partial f}{\partial \theta} \right|_{\theta^0}}$ and drop the h.o.t., we can compute $\Delta \theta$ as

$$\mathcal{L}^{ij}(\theta_o) = \frac{90!}{90!}$$

$$\in \mathbb{K}_{w \times w}$$

$$\xi = \frac{\partial f}{\partial \theta}$$

$$\Delta \theta = J^{\dagger}(\theta^{0})(x_{d} - f(\theta^{0}))$$

$$\Delta \theta = \frac{\partial f}{\partial \theta}$$


- J^{\dagger} denotes the Moore-Penrose pseudoinverse
- For any linear equation: b=Az, the solution $z^*=A^\dagger b$ falls into the following vo categories: $1. \ Az^* = b : \ \ z^* \ \ \text{is the smallest norm } \ \ \text{sin:} \ \ |z^*| \le |z^*| \le |z^*|$ two categories:

 - 2. $||Az^* b|| \le ||Az b||, \forall z \in \mathbb{R}^n$ Az* $\ne b$

Newton-Raphason Method

Algorithm:

- Initialization: Given $x_d \in \mathbb{R}^m$ and an initial guess $\theta^0 \in \mathbb{R}^n$, set i=0 and select tolerance $\epsilon>0$.
- Set $e = x_d f(\theta^i)$. While $||e|| > \epsilon$:
 - 1. Set $\theta^{i+1} = \theta^i + J^{\dagger}(\theta^i)e$
 - 2. Increment *i*.


- ullet If f(heta) is a linear function, the algorithm will converge to solution in one-step
- If f is nonlinear, there may be multiple solutions. The algorithm tends to converge to the solution that is the "closest" to the initial guess θ^0

From Newton Method to Inverse Kinematics Solution

- Given desired configuration $X=T_{sb}$ $\in SE(3)$, we want to find $\theta_d \in \mathbb{R}^n$ such that $T_{sb}(\theta_d)=T_{sd}$ constant matrix
- At the *i*th iteration, we want to move towards the desired position:
 - In vector case, the direction to move is $e = \underline{x_d} \underline{f(\theta^i)}$ \implies becomes $\mathsf{T_{sd}} \mathsf{T_{sb}}(\theta^i)$
 - Meaning: e is the velocity vector which, if followed for unit time, would cause a motion from $f(\theta^i)$ to x_d (which $\chi^i = f(\theta^i)$) $\Rightarrow \chi^i + (\chi_d f(\theta^i)) = \chi_d$
 - Thus, we should look for a body twist \mathcal{V}_b which, if followed for unit time, would cause a motion from $T_{sb}(\theta^i)$ to the desired configuration T_{sd} .

$$[\mathcal{V}_b] = \log T_{bd}(\theta^i), \quad \text{where } T_{bd}(\theta^i) = T_{sb}^{-1}(\theta^i)T_{sd}$$

To achieve a desired body twist, we need the joint rate vector:

$$\Delta \theta = J_b^{\dagger}(\theta^i) \mathcal{V}_b$$

Numerical Inverse Kinematics Algorithm

• Algorithm:

- Initialization:
 - Given: T_{sd} and initial guess θ^0
 - Set i=0 and select a small error tolerance $\epsilon>0$
- Set $[\mathcal{V}_b] = \log T_{bd}(\theta^i)$. While $\|\mathcal{V}_b\| > \epsilon$:
 - 1. Set $\theta^{i+1} = \theta^i + J_b^{\dagger}(\theta^i)\mathcal{V}_b$
 - 2. Increment *i*
- An equivalent algorithm can be developed in the space frame, using the space Jacobian J_s and the spatial twist $\mathcal{V}_s = [\operatorname{Ad}_{T_{sb}}] \mathcal{V}_b$

More Discussions