

An Introduction to Robot Kinematics

Howie Choset Hannah Lyness

Robot kinematics refers to the geometry and movement of robotic mechanisms

Classical mechanics

A select history of robotics

Elmer, 1948

CyberKnife,

1991

Unimate, 1959

Asimo, 2000

Big Dog, 2005

Shakey, 1966

Baxter, 2011

Wabot 2, 1980

Kuka KR AGILUS, 2014

Goals

- Use robotics kinematics terms to explain real world situations.
- Express a point in one coordinate frame in a different coordinate frame.
- Represent complex translations and rotations using a homogenous transformation matrix.
- Determine the position and orientation of an end effector given link and joint information.

What does degrees of freedom mean?

Degrees of Freedom (DOF): the number of independent parameters that can fully define the configuration

How many degrees of freedom does this have?

1 DOF

How many degrees of freedom does this have?

2 DOF

How many degrees of freedom does this have?

6 DOF

How many degrees of freedom does this have?

1 DOF

How many degrees of freedom does this have?

7 DOF

Definitions

Reference Frame: Static coordinate system from which translations and rotations are based

Cartesian X,Y,Z

Cylindrical R,0,Z

Link: Single rigid body

Joint: Connection between links

Constraints: Limitations on

movement

Grübler's Formula to find degrees of freedom

Basic Idea:

DOF of mechanism = Link DOFs – Joint Constraints

Grübler's Formula to find degrees of freedom

$$M = 6n - \sum_{i=1}^{j} (6 - f_i)$$

M is the degrees of freedom

n is the number of moving links

j is the number of joints

f_i is the degrees of freedom of the ith joint

Grübler's Formula – Simple Open Chain

$$M = \sum_{i=1}^{j} f_i$$

M is the degrees of freedom

n is the number of moving links

j is the number of joints

f_i is the degrees of freedom of the ith joint

Grübler's Formula – Simple Closed Chain

$$M = \sum_{i=1}^{j} f_i - d$$

M is the degrees of freedom

n is the number of moving links

j is the number of joints

f_i is the degrees of freedom of the ith joint

d is the dimension, 3 for planar, 6 for spatial

Types of Joints – Lower Pairs

Revolute Joint --- 1 DOF (Variable - Θ)

Prismatic Joint

1 DOF (linear) (Variables - d)

Types of Joints – Higher Pairs

Gears 1 DOF (Variable - Θ)

Cam and Follower
1 DOF (linear) (Variables - d)

Grübler's Formula to find degrees of freedom

$$M = 3n - 2l - h$$

M is degrees of freedom n is the number of moving links j is the number of joints l is the number of lower pairs h is the number of higher pairs f_i is the degrees of freedom of the i^{th} joint

We are interested in two kinematics topics

Forward Kinematics (angles to position)

What you are given: The length of each link The angle of each joint

What you can find: The position of any point (i.e. it's (x, y, z) coordinates) Inverse Kinematics (position to angles)

What you are given:
The length of each link
The position of some point on the robot

What you can find:
The angles of each joint needed to
obtain that position

Forward Kinematics (angles to position)

Inverse Kinematics (angles to position)

Vector:

A geometric object with magnitude and direction

Vector:

A geometric object with magnitude and direction

Examples of vector quantities:

Velocity, displacement, acceleration, force

Vector Magnitude:

Just the vector quantity without direction

Examples:

Magnitude of velocity is speed, magnitude of displacement is distance, etc.

Unit Vector:

Vector with magnitude of 1

Used to indicate direction

Vector:

A geometric object with magnitude and direction

Can be written in matrix form as a column vector

$$\bar{A} = \begin{bmatrix} A_x \\ A_y \end{bmatrix}$$

Vector Addition

Sum each component of the vector

$$\bar{A} + \bar{B} = (A_1 + B_{1,A_2} + B_{2,...,A_n} + B_{n)}$$

$$\bar{A} + \bar{B} = \begin{bmatrix} A_x + B_x \\ A_y + B_y \end{bmatrix}$$

Yields a new vector Commutative

Dot Product

- Geometric Representation:

$$\bar{A} \cdot \bar{B} = ||A|| ||B|| \cos(\theta)$$

Matrix Representation

$$\bar{A} \cdot \bar{B} = \begin{bmatrix} A_{\chi} \\ A_{\gamma} \end{bmatrix} \cdot \begin{bmatrix} B_{\chi} \\ B_{\gamma} \end{bmatrix} = A_{\chi} B_{\chi} + A_{\chi} B_{\chi}$$

Yields a scalar Commutative

Cross Product

Geometric Representation:

$$\bar{A} \times \bar{B} = ||A|| ||B|| \sin(\theta) \hat{n}$$

where \hat{n} is perpendicular to both \bar{A} and \bar{B}

Matrix Representation

$$\bar{A} \times \bar{B} = \begin{vmatrix} \hat{\iota} & \hat{\jmath} & \hat{k} \\ A_1 & A_2 & A_3 \\ B_1 & B_2 & B_3 \end{vmatrix}$$

Yields a vector perpendicular to both original vectors

Not commutative

Matrix Addition

- Sum matching elements

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} + \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} (a+e) & (b+f) \\ (c+g) & (d+h) \end{bmatrix}$$

Matrices must be of same size Yields a new matrix of the same size Commutative

Quick Math Review

Matrix Multiplication

- Multiply rows and columns and sum products

$$\begin{bmatrix} a & b \\ c & d \end{bmatrix} * \begin{bmatrix} e & f \\ g & h \end{bmatrix} = \begin{bmatrix} (ae+bg) & (af+bh) \\ (ce+dg) & (cf+dh) \end{bmatrix}$$

Matrices must have the same inner dimension Yields a new matrix of the same size Not commutative

We can use vectors to succinctly represent a point with respect to a certain reference frame

We will use superscripts to indicate our reference frame

Basic Transformations Representing a point in a different frame: Translation along the x-axis

Basic Transformations Representing a point in a different frame: Translation along the x-axis

Basic Transformations Representing a point in a different frame: Translation along the x-axis

 P_x = distance between the XY and NO coordinate planes

$$\bar{V}^{XY} = \begin{bmatrix} V_X \\ V_Y \end{bmatrix}$$

$$\bar{V}^{NO} = \begin{bmatrix} V_N \\ V_O \end{bmatrix}$$

$$\bar{P} = \begin{bmatrix} P_X \\ 0 \end{bmatrix}$$

Writing $\overline{\mathbf{V}}^{\mathrm{XY}}$ in terms of $\overline{\mathbf{V}}^{\mathrm{NO}}$

$$\bar{V}^{XY} = \bar{P} + \bar{V}^{NO} = \begin{bmatrix} P_X + V_N \\ V_O \end{bmatrix}$$

Writing $\overline{\mathbf{V}}^{\mathbf{XY}}$ in terms of $\overline{\mathbf{V}}^{\mathbf{NO}}$

$$\bar{V}^{XY} = \bar{P} + \bar{V}^{NO} = \begin{bmatrix} P_X + V_N \\ V_O \end{bmatrix} \qquad \begin{array}{c} V_X^{XY} = P_X + V_N \\ V_Y^{XY} = V_O \end{array}$$

Representing a point in a different frame: Translation along the x- and y-axes

$$\bar{V}^{XY} =$$

Representing a point in a different frame: Translation along the x- and y-axes

Using Basis Vectors

Basis vectors are unit vectors that point along a coordinate axis

- n Unit vector along the N-Axis
- **O** Unit vector along the N-Axis

$$\left\| \mathbf{V^{NO}}
ight\|$$
 Magnitude of the V^{NO} vector

$$\overline{\mathbf{V}}^{\mathbf{NO}} = \begin{bmatrix} \mathbf{V}^{\mathbf{N}} \\ \mathbf{V}^{\mathbf{O}} \end{bmatrix} = \begin{bmatrix} \|\mathbf{V}^{\mathbf{NO}}\|\mathbf{cos}\theta \\ \|\mathbf{V}^{\mathbf{NO}}\|\mathbf{sin}\theta \end{bmatrix} = \begin{bmatrix} \|\mathbf{V}^{\mathbf{NO}}\|\mathbf{cos}\theta \\ \|\mathbf{V}^{\mathbf{NO}}\|\mathbf{cos}(90 - \theta) \end{bmatrix} = \begin{bmatrix} \overline{\mathbf{V}}^{\mathbf{NO}} \bullet \overline{\mathbf{n}} \\ \overline{\mathbf{V}}^{\mathbf{NO}} \bullet \overline{\mathbf{o}} \end{bmatrix}$$

Representing a point in a different frame: Rotation about z-axis (out of the board)

 Θ = Angle of rotation between the XY and NO coordinate axis

$$\bar{V}^{XY} = \begin{bmatrix} V_X \\ V_V \end{bmatrix} \qquad \bar{V}^{NO} = \begin{bmatrix} V_N \\ V_O \end{bmatrix}$$

Rotation about z-axis (out of the board) Finding V_x in terms of V_N and V_O

 \overline{V} can be considered with respect to the XY coordinates or NO coordinates

$$\|\bar{V}^{XY}\| = \|\bar{V}^{NO}\|$$

$$\begin{split} V_{\chi} &= \| \bar{V}^{XY} \| \cos(\alpha) = \| \bar{V}^{NO} \| \cos(\alpha) = \bar{V}^{NO} \cdot \hat{X} \\ &= (V_N \widehat{N} + V_O \widehat{O}) \cdot \hat{X} \text{ (Substituting for V}^{NO} \text{ using the N and O components of the vector)} \\ &= V_N (\widehat{N} \cdot \hat{X}) + V_O (\widehat{O} \cdot \hat{X}) \\ &= V_N (1 * 1 * \cos(\theta)) + V_O (1 * 1 * \cos(90 + \theta)) \\ &= V_N (\cos(\theta)) - V_O (\sin(\theta)) \end{split}$$

Rotation about z-axis (out of the board) Finding V_Y in terms of V_N and V_O

 \overline{V} can be considered with respect to the XY coordinates or NO coordinates

$$\|\bar{V}^{XY}\| = \|\bar{V}^{NO}\|$$

$$\begin{split} V_Y &= \| \bar{V}^{XY} \| \sin(\alpha) = \| \bar{V}^{NO} \| \sin(\alpha) = \| \bar{V}^{NO} \| \cos(90 - \alpha) = \bar{V}^{NO} \cdot \hat{Y} \\ &= (V_N \hat{N} + V_O \hat{O}) \cdot \hat{Y} \quad \text{(Substituting for V}^{NO} \text{ using the N and O components of the vector)} \\ &= V_N (\hat{N} \cdot \hat{Y}) + V_O (\hat{O} \cdot \hat{Y}) \\ &= V_N (1 * 1 * \cos(90 - \theta)) + V_O (1 * 1 * \cos(\theta)) \\ &= V_N (\sin(\theta)) + V_O (\cos(\theta)) \end{split}$$

Representing a point in a different frame: Rotation about z-axis (out of the board)

Compound Transformations

Representing a point in a different frame: Translation along the x- and y-axes and rotation

$$\mathbf{V}^{\mathbf{X}\mathbf{Y}} = \begin{bmatrix} \mathbf{V}^{\mathbf{X}} \\ \mathbf{V}^{\mathbf{Y}} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{\mathbf{x}} \\ \mathbf{P}_{\mathbf{y}} \end{bmatrix} + \begin{bmatrix} \mathbf{cos}\theta & -\mathbf{sin}\theta \\ \mathbf{sin}\theta & \mathbf{cos}\theta \end{bmatrix} \begin{bmatrix} \mathbf{V}^{\mathbf{N}} \\ \mathbf{V}^{\mathbf{O}} \end{bmatrix}$$

Compound Transformations

Representing a point in a different frame: Translation along the x- and y-axes and rotation

$$\mathbf{V}^{\mathbf{X}\mathbf{Y}} = \begin{bmatrix} \mathbf{V}^{\mathbf{X}} \\ \mathbf{V}^{\mathbf{Y}} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{\mathbf{x}} \\ \mathbf{P}_{\mathbf{y}} \end{bmatrix} + \begin{bmatrix} \mathbf{cos}\theta & -\mathbf{sin}\theta \\ \mathbf{sin}\theta & \mathbf{cos}\theta \end{bmatrix} \begin{bmatrix} \mathbf{V}^{\mathbf{N}} \\ \mathbf{V}^{\mathbf{O}} \end{bmatrix}$$

(Note: P_x , P_y are relative to the original coordinate frame. Translation followed by rotation is different than rotation followed by translation.)

Relative versus absolute translation

Relative:

- Can be composed to create homogenous transformation matrix.
- Translations are with respect to a frame fixed to the robot or point.

Absolute:

- Translations are with respect to a fixed world frame.

The Homogeneous Matrix can represent both translation and rotation

$$\mathbf{V}^{\mathbf{X}\mathbf{Y}} = \begin{bmatrix} \mathbf{V}^{\mathbf{X}} \\ \mathbf{V}^{\mathbf{Y}} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{x} \\ \mathbf{P}_{y} \end{bmatrix} + \begin{bmatrix} \mathbf{cos}\theta & -\mathbf{sin}\theta \\ \mathbf{sin}\theta & \mathbf{cos}\theta \end{bmatrix} \begin{bmatrix} \mathbf{V}^{\mathbf{N}} \\ \mathbf{V}^{\mathbf{O}} \end{bmatrix} \qquad \text{What we found by doing a translation and a rotation}$$

$$= \begin{bmatrix} \mathbf{V}^{\mathbf{X}} \\ \mathbf{V}^{\mathbf{Y}} \\ \mathbf{1} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{\mathbf{x}} \\ \mathbf{P}_{\mathbf{y}} \\ \mathbf{0} \end{bmatrix} + \begin{bmatrix} \mathbf{cos}\theta & -\mathbf{sin}\theta & \mathbf{0} \\ \mathbf{sin}\theta & \mathbf{cos}\theta & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{V}^{\mathbf{N}} \\ \mathbf{V}^{\mathbf{O}} \\ \mathbf{1} \end{bmatrix} \qquad \text{Padding with 0's and 1's}$$

$$= \begin{bmatrix} \mathbf{V}^{\mathbf{X}} \\ \mathbf{V}^{\mathbf{Y}} \\ \mathbf{1} \end{bmatrix} = \begin{bmatrix} \mathbf{cos}\theta & -\mathbf{sin}\theta & \mathbf{P}_{\mathbf{x}} \\ \mathbf{sin}\theta & \mathbf{cos}\theta & \mathbf{P}_{\mathbf{y}} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{V}^{\mathbf{N}} \\ \mathbf{V}^{\mathbf{O}} \\ \mathbf{1} \end{bmatrix}$$
 Simplifying into a matrix form

$$H = \begin{bmatrix} cos\theta & -sin\theta & P_x \\ sin\theta & cos\theta & P_y \\ 0 & 0 & 1 \end{bmatrix}$$

Homogenous Matrix for a Translation in XY plane, followed by a Rotation around the z-axis

Rotation Matrices in 3D

$$\mathbf{R}_{\mathbf{z}} = egin{bmatrix} \mathbf{cos} & -\sin\theta & \mathbf{0} \\ \sin\theta & \cos\theta & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$
 Rotation around the Z-Axis

$$R_y = \begin{bmatrix} cos\theta & 0 & sin\theta \\ 0 & 1 & 0 \\ -sin\theta & 0 & cos\theta \end{bmatrix} \longleftarrow \text{Rotation around the Y-Axis}$$

$$\mathbf{R}_{x} = egin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{cos}\mathbf{\theta} & -\mathbf{sin}\mathbf{\theta} \\ \mathbf{0} & \mathbf{sin}\mathbf{\theta} & \mathbf{cos}\mathbf{\theta} \end{bmatrix}$$
 Rotation around the X-Axis

Homogeneous Matrices in 3D

H is a 4x4 matrix that can describe a translation, rotation, or both in one matrix

$$\mathbf{H} = \begin{bmatrix} 1 & 0 & 0 & P_x \\ 0 & 1 & 0 & P_y \\ 0 & 0 & 1 & P_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{H} = \begin{bmatrix} \mathbf{n}_{x} & \mathbf{o}_{x} & \mathbf{a}_{x} & \mathbf{0} \\ \mathbf{n}_{y} & \mathbf{o}_{y} & \mathbf{a}_{y} & \mathbf{0} \\ \mathbf{n}_{z} & \mathbf{o}_{z} & \mathbf{a}_{z} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$

could be rotation around z-axis, x-axis, y-axis or a combination of the three.

Homogeneous Continued....

$$\mathbf{V^{XY}} = \mathbf{H} \begin{bmatrix} \mathbf{V^N} \\ \mathbf{V^O} \\ \mathbf{V^A} \\ 1 \end{bmatrix} \longleftarrow \text{ The (n,o,a) position of a point relative to the current coordinate frame you are in.}$$

$$\mathbf{V}^{XY} = \begin{bmatrix} \mathbf{n}_{x} & \mathbf{o}_{x} & \mathbf{a}_{x} & \mathbf{P}_{x} \\ \mathbf{n}_{y} & \mathbf{o}_{y} & \mathbf{a}_{y} & \mathbf{P}_{y} \\ \mathbf{n}_{z} & \mathbf{o}_{z} & \mathbf{a}_{z} & \mathbf{P}_{z} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{V}^{N} \\ \mathbf{V}^{O} \\ \mathbf{V}^{A} \\ 1 \end{bmatrix}$$

The rotation and translation part can be combined into a single homogeneous matrix IF and ONLY IF both are relative to the same coordinate frame.

Finding the Homogeneous Matrix

$$\begin{bmatrix} \mathbf{W}^{\mathbf{I}} \\ \mathbf{W}^{\mathbf{J}} \\ \mathbf{W}^{\mathbf{K}} \end{bmatrix}$$

Point relative to the I-J-K frame

$$\begin{bmatrix} \mathbf{W}^{\mathbf{N}} \\ \mathbf{W}^{\mathbf{O}} \\ \mathbf{W}^{\mathbf{A}} \end{bmatrix}$$

Point relative to the N-O-A frame

$$\begin{bmatrix} \mathbf{W}^{\mathbf{I}} \\ \mathbf{W}^{\mathbf{J}} \\ \mathbf{W}^{\mathbf{K}} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{i} \\ \mathbf{P}_{j} \\ \mathbf{P}_{k} \end{bmatrix} + \begin{bmatrix} \mathbf{n}_{i} & \mathbf{o}_{i} & \mathbf{a}_{i} \\ \mathbf{n}_{j} & \mathbf{o}_{j} & \mathbf{a}_{j} \\ \mathbf{n}_{k} & \mathbf{o}_{k} & \mathbf{a}_{k} \end{bmatrix} \begin{bmatrix} \mathbf{W}^{\mathbf{N}} \\ \mathbf{W}^{\mathbf{O}} \\ \mathbf{W}^{\mathbf{A}} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{W}^{I} \\ \mathbf{W}^{J} \\ \mathbf{W}^{K} \end{bmatrix} = \begin{bmatrix} \mathbf{P}_{i} \\ \mathbf{P}_{j} \\ \mathbf{P}_{k} \end{bmatrix} + \begin{bmatrix} \mathbf{n}_{i} & \mathbf{o}_{i} & \mathbf{a}_{i} \\ \mathbf{n}_{j} & \mathbf{o}_{j} & \mathbf{a}_{j} \\ \mathbf{n}_{k} & \mathbf{o}_{k} & \mathbf{a}_{k} \end{bmatrix} \begin{bmatrix} \mathbf{W}^{N} \\ \mathbf{W}^{O} \\ \mathbf{W}^{A} \end{bmatrix} = \begin{bmatrix} \mathbf{n}_{i} & \mathbf{o}_{i} & \mathbf{a}_{i} & \mathbf{P}_{i} \\ \mathbf{n}_{j} & \mathbf{o}_{j} & \mathbf{a}_{j} & \mathbf{P}_{j} \\ \mathbf{n}_{k} & \mathbf{o}_{k} & \mathbf{a}_{k} & \mathbf{P}_{k} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{W}^{N} \\ \mathbf{W}^{O} \\ \mathbf{W}^{A} \end{bmatrix}$$

Finding the Homogeneous Matrix

$$\begin{bmatrix} \mathbf{W}^{\mathbf{X}} \\ \mathbf{W}^{\mathbf{Y}} \\ \mathbf{W}^{\mathbf{Z}} \end{bmatrix} = \begin{bmatrix} \mathbf{T}_{\mathbf{x}} \\ \mathbf{T}_{\mathbf{y}} \\ \mathbf{T}_{\mathbf{z}} \end{bmatrix} + \begin{bmatrix} \mathbf{i}_{\mathbf{x}} & \mathbf{j}_{\mathbf{x}} & \mathbf{k}_{\mathbf{x}} \\ \mathbf{i}_{\mathbf{y}} & \mathbf{j}_{\mathbf{y}} & \mathbf{k}_{\mathbf{y}} \\ \mathbf{i}_{\mathbf{z}} & \mathbf{j}_{\mathbf{z}} & \mathbf{k}_{\mathbf{z}} \end{bmatrix} \begin{bmatrix} \mathbf{W}^{\mathbf{I}} \\ \mathbf{W}^{\mathbf{J}} \\ \mathbf{W}^{\mathbf{J}} \end{bmatrix} \longrightarrow \begin{bmatrix} \mathbf{W}^{\mathbf{X}} \\ \mathbf{W}^{\mathbf{Y}} \\ \mathbf{W}^{\mathbf{Z}} \\ \mathbf{1} \end{bmatrix} = \begin{bmatrix} \mathbf{i}_{\mathbf{x}} & \mathbf{j}_{\mathbf{x}} & \mathbf{k}_{\mathbf{x}} & \mathbf{T}_{\mathbf{x}} \\ \mathbf{i}_{\mathbf{y}} & \mathbf{j}_{\mathbf{y}} & \mathbf{k}_{\mathbf{y}} & \mathbf{T}_{\mathbf{y}} \\ \mathbf{i}_{\mathbf{z}} & \mathbf{j}_{\mathbf{z}} & \mathbf{k}_{\mathbf{z}} & \mathbf{T}_{\mathbf{z}} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{W}^{\mathbf{I}} \\ \mathbf{W}^{\mathbf{J}} \\ \mathbf{W}^{\mathbf{K}} \end{bmatrix}$$

Substituting for
$$\begin{bmatrix} \mathbf{W}^{\mathbf{I}} \\ \mathbf{W}^{\mathbf{J}} \\ \mathbf{W}^{\mathbf{K}} \end{bmatrix}$$

$$\text{Substituting for } \begin{bmatrix} \mathbf{W}^{I} \\ \mathbf{W}^{J} \\ \mathbf{W}^{K} \end{bmatrix} = \begin{bmatrix} \mathbf{i}_{x} & \mathbf{j}_{x} & \mathbf{k}_{x} & T_{x} \\ \mathbf{i}_{y} & \mathbf{j}_{y} & \mathbf{k}_{y} & T_{y} \\ \mathbf{i}_{z} & \mathbf{j}_{z} & \mathbf{k}_{z} & T_{z} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{n}_{i} & \mathbf{0}_{i} & \mathbf{a}_{i} & P_{i} \\ \mathbf{n}_{j} & \mathbf{0}_{j} & \mathbf{a}_{j} & P_{j} \\ \mathbf{n}_{k} & \mathbf{0}_{k} & \mathbf{a}_{k} & P_{k} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{W}^{N} \\ \mathbf{W}^{O} \\ \mathbf{W}^{A} \end{bmatrix}$$

The Homogeneous Matrix is a concatenation of numerous translations and rotations

$$\begin{bmatrix} \mathbf{W}^{\mathbf{X}} \\ \mathbf{W}^{\mathbf{Y}} \\ \mathbf{W}^{\mathbf{Z}} \\ \mathbf{1} \end{bmatrix} = \mathbf{H} \begin{bmatrix} \mathbf{W}^{\mathbf{N}} \\ \mathbf{W}^{\mathbf{O}} \\ \mathbf{W}^{\mathbf{A}} \\ \mathbf{1} \end{bmatrix}$$

$$\begin{bmatrix} \mathbf{W}^{X} \\ \mathbf{W}^{Y} \\ \mathbf{W}^{Z} \\ \mathbf{1} \end{bmatrix} = \mathbf{H} \begin{bmatrix} \mathbf{W}^{N} \\ \mathbf{W}^{O} \\ \mathbf{W}^{A} \\ \mathbf{1} \end{bmatrix}$$

$$\mathbf{H} = \begin{bmatrix} \mathbf{i}_{x} & \mathbf{j}_{x} & \mathbf{k}_{x} & \mathbf{T}_{x} \\ \mathbf{i}_{y} & \mathbf{j}_{y} & \mathbf{k}_{y} & \mathbf{T}_{y} \\ \mathbf{i}_{z} & \mathbf{j}_{z} & \mathbf{k}_{z} & \mathbf{T}_{z} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix} \begin{bmatrix} \mathbf{n}_{i} & \mathbf{0}_{i} & \mathbf{a}_{i} & \mathbf{P}_{i} \\ \mathbf{n}_{j} & \mathbf{0}_{j} & \mathbf{a}_{j} & \mathbf{P}_{j} \\ \mathbf{n}_{k} & \mathbf{0}_{k} & \mathbf{a}_{k} & \mathbf{P}_{k} \\ \mathbf{0} & \mathbf{0} & \mathbf{0} & \mathbf{1} \end{bmatrix}$$
Product of the two matrices

Notice that H can also be written as:

$$H = \begin{bmatrix} 1 & 0 & 0 & T_x \\ 0 & 1 & 0 & T_y \\ 0 & 0 & 1 & T_z \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} i_x & j_x & k_x & 0 \\ i_y & j_y & k_y & 0 \\ i_z & j_z & k_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 & 0 & P_i \\ 0 & 1 & 0 & P_j \\ 0 & 0 & 1 & P_k \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} n_i & o_i & a_i & 0 \\ n_j & o_j & a_j & 0 \\ n_k & o_k & a_k & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

 $\mathbf{H} = (\text{Translation relative to the XYZ frame}) * (\text{Rotation relative to the XYZ frame})$ * (Translation relative to the IJK frame) * (Rotation relative to the IJK frame)

One more variation on finding the homogeneous transformation matrix

- H = (Rotate so that the X-axis is aligned with T)
 - * (Translate along the new t-axis by || T || (magnitude of T))
 - * (Rotate so that the t-axis is aligned with P)
 - * (Translate along the p-axis by || P || (magnitude of P))
 - * (Rotate so that the p-axis is aligned with the O-axis)

Three-Dimensional Illustration

- Rotate X
- Translate X
- Rotate Z
- Translate Z

Rotation about X

Rotation about X - axis by
$$\theta$$
 =
$$\begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta & 0 \\ 0 & \sin \theta & \cos \theta & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Translation about X

Rotation about Z

Translation in Z

Example Problem 1

Set up:

- You have an RR robotic arm with base at the origin.
- The first link moves th1 with respect to the x-axis. The second link moves th2 with respect to the first link.

Question:

- What is the position and orientation of the end effector of the robotic arm?

Geometric Approach

$$\theta t = \theta 1 + \theta 2$$

$$x_t = l1 * \cos(\theta 1) + l2 * \cos(\theta 1 + \theta 2)$$

$$y_t = l1 * \sin(\theta 1) + l2 * \sin(\theta 1 + \theta 2)$$

- In the X0Y0 frame, the X1X1 frame is at orientation $\begin{bmatrix} \cos(\theta_1) - \sin(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) \end{bmatrix}$.

$$\bar{V}^{X0Y0} = \begin{bmatrix} \cos(\theta_1) & -\sin(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) \end{bmatrix} \bar{V}^{X1Y1}$$

- In the X0Y0 frame, the X1X1 frame is at orientation $\begin{bmatrix} \cos(\theta_1) - \sin(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) \end{bmatrix}$.

- In the X1Y1 frame, the X2X2 frame is at position $\begin{bmatrix} l_1 \\ 0 \end{bmatrix}$ and orientation $\begin{bmatrix} \cos(\theta_2) - \sin(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) \end{bmatrix}$.

$$\bar{V}^{X0Y0} = \begin{bmatrix} \cos(\theta_2) - \sin(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) \end{bmatrix} (\begin{bmatrix} l_1 \\ 0 \end{bmatrix} + \begin{bmatrix} \cos(\theta_2) - \sin(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) \end{bmatrix} \bar{V}^{X2Y2})$$

- In the X0Y0 frame, the X1X1 frame is at orientation $\begin{bmatrix} \cos(\theta_1) \sin(\theta_1) \\ \sin(\theta_1) & \cos(\theta_1) \end{bmatrix}$.
- In the X1Y1 frame, the X2X2 frame is at position $\begin{bmatrix} l_1 \\ 0 \end{bmatrix}$ and orientation $\begin{bmatrix} \cos(\theta_2) \sin(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) \end{bmatrix}$.
- In the X2Y2 frame, the end effector is at position $\begin{bmatrix} l_2 \\ 0 \end{bmatrix}$.

$$\bar{V}^{X0Y0} = \begin{bmatrix} \cos(\theta_2) - \sin(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) \end{bmatrix} (\begin{bmatrix} l_1 \\ 0 \end{bmatrix} + \begin{bmatrix} \cos(\theta_2) - \sin(\theta_2) \\ \sin(\theta_2) & \cos(\theta_2) \end{bmatrix} (\begin{bmatrix} l_2 \\ 0 \end{bmatrix} + \begin{bmatrix} x_t \\ y_t \end{bmatrix}))$$

Example Problem 2

Set up:

- You are have a three-link arm with base at the origin.
- Each link has lengths l_1 , l_2 , l_3 , respectively. Each joint has angles θ_1 , θ_2 , θ_3 , respectively.

Question:

- What is the Homogeneous matrix to get the position of the yellow dot in the X⁰Y⁰ frame.

The position of the yellow dot relative to the X^3Y^3 frame is $(I_1, 0)$. Multiplying H by that position vector will give you the coordinates of the yellow point relative the the X^0Y^0 frame.

Slight variation on the last solution:

Make the yellow dot the origin of a new coordinate X⁴Y⁴ frame

$$H = R_z(U_1) * T_{x1}(I_1) * R_z(U_2) * T_{x2}(I_2) * R_z(U_3) * T_{x3}(I_3)$$

This takes you from the X^0Y^0 frame to the X^4Y^4 frame.

The position of the yellow dot relative to the X^4Y^4 frame is (0,0).

$$\begin{bmatrix} \mathbf{X} \\ \mathbf{Y} \\ \mathbf{Z} \\ \mathbf{1} \end{bmatrix} = \mathbf{H} \begin{bmatrix} \mathbf{0} \\ \mathbf{0} \\ \mathbf{0} \\ \mathbf{1} \end{bmatrix} \longleftarrow \begin{bmatrix} \mathsf{Nc} \\ \mathsf{eq} \end{bmatrix}$$

Notice that multiplying by the (0,0,0,1) vector will equal the last column of the H matrix.

Next Class: Inverse Kinematics

Forward Kinematics (angles to position)

What you are given: The length of each link The angle of each joint

What you can find: The position of any point (i.e. it's (x, y, z) coordinates) Inverse Kinematics (position to angles)

What you are given:
The length of each link
The position of some point on the robot

What you can find:
The angles of each joint needed to
obtain that position

