EE-381 Robotics-1 UG ELECTIVE

Lecture 4

Dr. Hafsa Iqbal

Department of Electrical Engineering, School of Electrical Engineering and Computer Science, National University of Sciences and Technology,

Pakistan

Recap

- Pose
- Mappings
- Homogeneous transformation matrix: inverse, product
- Compositions of transformations
- Euler rotation theorem: conventions, singularity

Singularity

• When two of the axes become aligned, the system <u>loses</u>

a degree of freedom

- when the axis of first and third joint aligned then their rotation makes the motion of second joint equal to zero.
- The singularity occurs when the axes of two of the joints are aligned, and the third joint loses its ability to rotate, resulting in a loss of one degree of freedom.

Axis/angle Representation

- Two coordinate frames of arbitrary orientation are related by a single rotation about some axis in space
- Rotation axis must be unchanged
 - Rotation matrix has three eigenvalues
 - Rotation axis is given by real value eigenvalue_{z₀}
 - Theta is given by complex eigenvalues

$$\boldsymbol{k} = \begin{bmatrix} k_x \\ k_y \\ k_z \end{bmatrix}$$

We wish to derive the rotation matrix representing a rotation of θ degrees about the arbitrary axis.

Axis/angle Representation

- 1. We can rotate K into z_0 by first rotating about z_0 by $-\alpha$
- 2. Then rotating K about y_0 by rotating $-\beta$
- 3. All rotations will be performed relative to the fixed frame {0}, the resultant rotation matrix will be

$$R_{\boldsymbol{k}.\theta} = R_{z,\alpha} R_{y,\beta} R_{z,\theta} R_{y,-\beta} R_{z,-\alpha}.$$

$$R_{k,\theta} = \begin{bmatrix} k_x^2 v_\theta + c_\theta \\ k_x k_y v_\theta + k_z s_\theta \\ k_x k_z v_\theta - k_y s_\theta \end{bmatrix} \begin{bmatrix} k_x k_y v_\theta - k_z s_\theta \\ k_y^2 v_\theta + c_\theta \\ k_y k_z v_\theta + k_x s_\theta \end{bmatrix} \begin{bmatrix} k_x k_z v_\theta + k_y s_\theta \\ k_y k_z v_\theta - k_x s_\theta \\ k_z^2 v_\theta + c_\theta \end{bmatrix}$$

$$c\theta = \cos\theta$$
, $s\theta = \sin\theta$, $v\theta = 1 - \cos\theta$, and ${}^A\hat{K} = [k_x k_y k_z]^T$ axis/angle

representation of R

Axis/angle Representation: Inverse Problem

ullet An arbitrary rotation matrix with r_{ij}

$$R = \begin{bmatrix} r_{11} & r_{12} & r_{13} \\ r_{21} & r_{22} & r_{23} \\ r_{31} & r_{32} & r_{33} \end{bmatrix} \longrightarrow \text{Rotation matrix}$$

• The equivalent angle heta

$$\theta = \cos^{-1}\left(\frac{Tr(R) - 1}{2}\right)$$
$$= \cos^{-1}\left(\frac{r_{11} + r_{22} + r_{33} - 1}{2}\right)$$

Axis/angle Representation: Inverse Problem

ullet and equivalent axis $oldsymbol{k}$ are given by the expressions

$$k = \frac{1}{2\sin\theta} \begin{bmatrix} r_{32} - r_{23} \\ r_{13} - r_{31} \\ r_{21} - r_{12} \end{bmatrix}.$$

• Limitation: θ is always in between [0,180]. A rotation of $-\theta$ about -k is the same as a rotation of θ about k.

$$R_{\boldsymbol{k},\theta} = R_{-\boldsymbol{k},-\theta}$$

• Fails if $\theta = 0$ or $\theta = 180$.

Axis/angle Representation:

• Example: Suppose R is generated by a rotation of 90 degree about z_0 followed by a rotation of 30 degree about y_0 followed by a rotation of 60 degree x_0 . Then

$$R = R_{x,60} R_{y,30} R_{z,90}$$

$$= \begin{bmatrix} 0 & -\frac{\sqrt{3}}{2} & \frac{1}{2} \\ \frac{1}{2} & -\frac{\sqrt{3}}{4} & -\frac{3}{4} \\ \frac{\sqrt{3}}{2} & \frac{1}{4} & \frac{\sqrt{3}}{4} \end{bmatrix}$$

Compute theta and arbitrary axis?

$$\theta = \cos^{-1}(-\frac{1}{2}) = 120^o \qquad \mathbf{k} = (\frac{1}{\sqrt{3}} \ , \ \frac{1}{2\sqrt{3}} - \frac{1}{2} \ , \ \frac{1}{2\sqrt{3}} + \frac{1}{2})^T$$

Quaternions

• It is tuple of 4 real elements $(w, \epsilon_x i + \epsilon_y j + \epsilon_z k)$:

$$Q = w + \epsilon_{x}i + \epsilon_{y}j + \epsilon_{z}k$$

$$Q = w + \epsilon$$

$$w < \epsilon_{x}, \epsilon_{y}, \epsilon_{z} >$$

Alternative

representation

 They were created by William R. Hamilton as a generalization of complex number (for 3D) such as:

$$i^2 = j^2 = k^2 = ijk = -1$$

$$\hat{j} \times \hat{i} = -\hat{k}$$

$$\hat{j} \times \hat{k} = \hat{i}$$
 $\hat{k} \times \hat{j} = -\hat{i}$

$$\widehat{k} \times \widehat{i} = \widehat{j} \qquad \widehat{i} \times \widehat{k} = -\widehat{j}$$

• Quaternions with unit norm: ||Q|| = 1

Relation with rotation:

• Unit quaternions represent a rotation of θ about a unit axis \boldsymbol{r} (rotation axis)

$$Q = (w, \epsilon) = \left(\cos\frac{\theta}{2}, r\sin\frac{\theta}{2}\right)$$

- Some important properties of unit quaternions are:
 - $Q^{-1} = Q^*$
 - $||Q_1 \circ Q_2|| = 1$
- Note: in robotics we usually refer to unit quaternions simply as quaternions

Quaternions: Operations

Consider the following quaternions:

$$Q_1 = (w_1, \boldsymbol{\epsilon}_1)$$
 , $Q_2 = (w_2, \boldsymbol{\epsilon}_2)$, $Q = (w, \boldsymbol{\epsilon})$

- Addition: $Q_1 + Q_2 = (w_1 + w_2, \epsilon_1 + \epsilon_2)$
- Compounding:

$$Q_1 \circ Q_2 = \left(w_1 w_2 - \boldsymbol{\epsilon}_1^{\mathrm{T}} \boldsymbol{\epsilon}_2, \ w_1 \boldsymbol{\epsilon}_2 + w_2 \boldsymbol{\epsilon}_1 + \boldsymbol{\epsilon}_1 \times \boldsymbol{\epsilon}_2 \right)$$

Hamilton product

- Conjugate $\rightarrow Q^* = (w, -\epsilon)$
- Norm $||Q|| \to ||Q||^2 = w^2 + \epsilon_x^2 + \epsilon_y^2 + \epsilon_z^2 = QoQ^*$

Norm of a vector

(associative and commutative)

Example:

a) Find the quaternions that represents a rotation of 60^0 about (1,0,0).

$$Q = \left(\cos\left(\frac{60^{\circ}}{2}\right), \sin\left(\frac{60^{\circ}}{2}\right)(1,0,0)\right) = (0.866, 0.5, 0, 0)$$

b) Find the conjugate and inverse of the previous quaternions Q

$$Q^* = Q^{-1} = (0.866, -0.5, 0, 0)$$

Application of a rotation Q to a vector \boldsymbol{v} :

- 1. Convert vector \boldsymbol{v} to a quaternion (0 scalar component): $\widetilde{\boldsymbol{v}} = (\boldsymbol{0}, \boldsymbol{v})$
- 2. Apply the rotation $Q: \widetilde{\boldsymbol{v}}_{\boldsymbol{q_{rot}}} = \boldsymbol{Q} \circ \widetilde{\boldsymbol{v}} \circ \boldsymbol{Q}^*$
- 3. The rotation vector $m{v}_{
 m rot}$ is the vector component $m{v}_{
 m rot} = (m{0}, m{v}_{m{rot}})$

Example : Find the rotation of point p=(3,5,2) by an angle of 60^0 about (1,0,0) (a) using quaternions, (b) using a rotation matrix. $\tilde{p}=(0,3,5,2)$

Solution

$$\tilde{p}_{rot} = Q \circ (0, 3, 5, 2) \circ Q^*$$

a) Using quaternions

$$= (0.866, 0.5, 0, 0) \circ (0, 3, 5, 2) \circ (0.866, -0.5, 0, 0)$$

$$= (-1.5, 2.6, 3.33, 4.23) \circ (0.866, -0.5, 0, 0)$$

$$= (0, 3, 0.768, 5.33) \qquad p_{rot} = (3, 0.768, 5.33)$$

b) Using a rotation matrix

$$p_{rot} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos 60^{\circ} & -\sin 60^{\circ} \\ 0 & \sin 60^{\circ} & \cos 60^{\circ} \end{bmatrix} \begin{bmatrix} 3 \\ 5 \\ 2 \end{bmatrix} = \begin{bmatrix} 3 \\ 0.768 \\ 5.33 \end{bmatrix}$$

Unit Quaternions / Euler parameters

- Another representation of orientation is by means of four numbers called the **Euler parameters**.
- Sometimes, the Euler parameters are viewed as a 3×1 vector plus a scalar. However, as a 4×1 vector, the Euler parameters are known as a unit quaternion.

• In terms of equivalent axis $K = \begin{bmatrix} K_x & K_y & K_z \end{bmatrix}^T$ and equivalent $\epsilon_1 = k_x \sin \frac{\theta}{2},$

angle theta

$$\epsilon_{2} = k_{y} \sin \frac{\theta}{2},$$

$$\epsilon_{3} = k_{z} \sin \frac{\theta}{2},$$

$$\epsilon_{4} = \cos \frac{\theta}{2}.$$

$$\epsilon_1^2 + \epsilon_2^2 + \epsilon_3^2 + \epsilon_4^2 = 1$$

Quaternions

• The rotation matrix R_{ϵ} that is equivalent to a set of Euler parameters is

$$R_{\epsilon} = \begin{bmatrix} 1 - 2\epsilon_2^2 - 2\epsilon_3^2 & 2(\epsilon_1\epsilon_2 - \epsilon_3\epsilon_4) & 2(\epsilon_1\epsilon_3 + \epsilon_2\epsilon_4) \\ 2(\epsilon_1\epsilon_2 + \epsilon_3\epsilon_4) & 1 - 2\epsilon_1^2 - 2\epsilon_3^2 & 2(\epsilon_2\epsilon_3 - \epsilon_1\epsilon_4) \\ 2(\epsilon_1\epsilon_3 - \epsilon_2\epsilon_4) & 2(\epsilon_2\epsilon_3 + \epsilon_1\epsilon_4) & 1 - 2\epsilon_1^2 - 2\epsilon_2^2 \end{bmatrix}$$

 Given a rotation matrix, the equivalent Euler parameters are

$$\begin{split} \epsilon_1 &= \frac{r_{32} - r_{23}}{4\epsilon_4}, \qquad \epsilon_3 = \frac{r_{21} - r_{12}}{4\epsilon_4}, \\ \epsilon_2 &= \frac{r_{13} - r_{31}}{4\epsilon_4}, \qquad \epsilon_4 = \frac{1}{2}\sqrt{1 + r_{11} + r_{22} + r_{33}}. \end{split}$$

Summary: Pose in 3D

Pose

position and orientation

Translation and rotation

- Homogeneous transformation
- Euler angles
- Cardanian angles
- Quaternion

Robotic Manipulators

- A robotic manipulator is a kinematic chain
 - i.e. an assembly of pairs of rigid bodies that can move with respect to one another via a mechanical constraint
- The rigid bodies are called *links*
- The mechanical constraints are called *joints*
- Each joint has 1-DOF, either translational (a sliding or prismatic joint) or rotational (a revolute joint)

Robotic Manipulators

Joints

• Joints: Rotary (Revolute), Linear (Prismatic)

- Our convention: joint j connects link j-1 to link j
- When joint *j* is actuated, link *j* moves

Robotic Joints

Prismatic Joint: allows a **linear** relative motion along a fixed axis between two links.

- Represented with P
- Example: Piston

Robotic Joints

Revolute Joint: is like a hinge and allows relative **rotation** about a fixed axis between two links

- Represented with R
- Like a Hinge

Axis of rotation is z-axis by convention

Joint variables

- Revolute and prismatic joints are one degree of freedom (DOF) joints; thus, they can be described using a single numeric value called a joint variable
- $q_i \rightarrow \text{joint variable for joint } j$
- Prismatic
 - $q_j = d_j \rightarrow \text{displacement of link } j \text{ relative to link } j 1$
- Revolute
 - $q_i = \theta_i \rightarrow \text{angle of rotation of link } j \text{ relative to link } j 1$

Manipulator Arrangements

- Most industrial manipulators have six or fewer joints
 - First three joints are the arm
 - Remaining joints are the wrist

- It is common to describe such manipulators using the joints of the arm
 - R: revolute joint
 - P: prismatic joint

Robot Arm

Manipulator

- A serial-link manipulator, comprises a chain of rigid links and joints.
- Each joint has one degree of freedom, either translational (a sliding or prismatic joint) or rotational (a revolute joint)
- One end of the chain, the base, is generally fixed and the other end is free to move in space and holds the tool or end-effector that does the useful work.

End-Effector will be a complex function of the state of each joint

Kinematics

• **Kinematics** is the branch of mechanics that studies the motion of a body or a system of bodies

 Concerned with position (and angles) and velocities (translational and angular)

 Not concerned with force or moments. Such a study is a part of Dynamics.

Robot Kinematics

Two kinematic problems in Robotics

• Forward Kinematics: Given joint angles, we can find the robot's tool tip.

• Inverse Kinematics: Given the pose of robot tool tip, we find the required joint angles.

https://www.youtube.com/watch?v=91q-__jTH1U

Goals

• **Forward Kinematics**: How to compute the pose of the end-effector?

- Inverse Kinematics: How to compute the position of each joint given the end-effector pose?
- How to generate <u>smooth paths/trajectories</u> for the endeffector?

How to compute the <u>Denavit Hartenberg</u> (DH) parameters?

Forward Kinematics-Single Joint

• Consider the simple robot arm, which has a single rotational joint.

• We can describe the pose of its end-effector–frame $\{E\}$ – by a sequence of relative poses: a rotation about the joint axis and then a translation by a_1 along the rotated x-axis

$$\mathbf{E} = \mathbf{R}(q_1) \ \mathbf{T}_x(a_1)$$

$$\mathbf{E} = \begin{pmatrix} \cos q_1 & -\sin q_1 & 0 \\ \sin q_1 & \cos q_1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 & a_1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\mathbf{E} = \begin{pmatrix} \cos q_1 & -\sin q_1 & a_1 \cos q_1 \\ \sin q_1 & \cos q_1 & a_1 \sin q_1 \\ 0 & 0 & 1 \end{pmatrix}$$

Forward Kinematics—2 Joint

$$E = R(q_1)T_x(a_1)R(q_2)T_x(a_2)$$

Forward Kinematics—2 Joint

• The gray frame is result of

Forward Kinematics—2 Joint

• Configurations are not unique

Forward Kinematics—3 Joint

Forward Kinematics -3D (SCARA Robot)

https://www.youtube.com/watch?v=-m1oKuFkSTE a_1 $\mathbf{E} = \mathbf{R}_z(q_1) \mathbf{T}_x(a_1) \mathbf{R}_z(q_2) \mathbf{T}_x(a_2) \mathbf{R}_z(q_3) \mathbf{T}_z(q_4)$

Forward Kinematics – 3D

https://www.youtube.com/watch?v=zwTRbiUEVPk

4 joints

PhantomX Pincher Robot Arm 2014

$$\mathbf{E} = \mathbf{R}_z(q_1)\mathbf{T}_z(a_1)\mathbf{R}_y(q_2)\mathbf{T}_z(a_2)\mathbf{R}_y(q_3)\mathbf{T}_z(a_3)\mathbf{R}_y(q_4)\mathbf{T}_z(a_4)$$

Forward Kinematics-General Purpose 3D Robot

Home work

