

DE MO

03. Spatial Descriptions and Transformations

CONTENTS

- 1. Rotation about Global Cartesian Axes
- 2. Rotation about Local Cartesian Axes
- 3. Roll-Pitch-Yaw Angles
- 4. Euler Angles
- 5. Axis-Angle Rotation
- 6. Rigid Body Motion
- 7. Homogeneous Transformation

• Consider a rigid body B with a fixed point $O \Longrightarrow Rotation$ about the fixed point O is the only possible motion of the body B

- Consider
 - local coordinate frame attaches to the rigid body **B**
 - global coordinate frame *OZYZ*
- Determine
 - Transformation matrices for point **P** between two coordinates

• Point \boldsymbol{O} of the body \boldsymbol{B} is fixed to the ground \boldsymbol{G} and is the origin of both coordinate frames

Trong sach co chung minh

• Rigid body B rotates α degrees about the Z-axis of the global coordinate

•
$$P$$
 has local coordinate: ${}^B \boldsymbol{r}_P = \begin{bmatrix} x_P \\ y_P \\ z_P \end{bmatrix}$ and global coordinate: ${}^G \boldsymbol{r}_P = \begin{bmatrix} X_P \\ Y_P \\ Z_P \end{bmatrix}$

⇒ Relation between the two coordinates:

$$\begin{bmatrix} X_P \\ Y_P \\ Z_P \end{bmatrix} = \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_P \\ y_P \\ Z_P \end{bmatrix}$$

$${}^{G} \mathbf{r}_P = \mathbf{Q}_{Z,\alpha} {}^{B} \mathbf{r}_P \tag{2.1}$$

or

where $Q_{Z,\alpha}$ is the **Z-rotation matrix**

$$\mathbf{Q}_{Z,\alpha} = \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \tag{2.3}$$

Before rotation:

$$\begin{bmatrix} X_1 \\ Y_1 \\ Z_1 \end{bmatrix} = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$

After rotation:

$$\begin{bmatrix} X_2 \\ Y_2 \\ Z_2 \end{bmatrix} = \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$$

• Similarly, rotation β degrees about the *Y*-axis, and γ degrees about the *X*-axis of the global frame relate the local and global coordinates of point \boldsymbol{P} by the following equations

$${}^{G}\boldsymbol{r} = \boldsymbol{Q}_{Y,\beta} {}^{B}\boldsymbol{r} \tag{2.4}$$

$${}^{G}\mathbf{r} = \mathbf{Q}_{X,\gamma} {}^{B}\mathbf{r} \tag{2.5}$$

Where $Q_{Y,\beta}$ is the *Y*-rotation matrix

$$\mathbf{Q}_{Y,\beta} = \begin{bmatrix} \cos\beta & 0 & \sin\beta \\ 0 & 1 & 0 \\ -\sin\beta & 0 & \cos\beta \end{bmatrix} \tag{2.6}$$

and $Q_{X,Y}$ is the X-rotation matrix

$$\boldsymbol{Q}_{X,\gamma} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\gamma & -\sin\gamma \\ 0 & \sin\gamma & \cos\gamma \end{bmatrix}$$
(2.7)

• Example 3 (Successive rotation about global axes)

The corner P(5,30,10) of the slab rotates 30^0 about the Z-axis, then 30° about the X-axis, and 90° about the Y-axis \Longrightarrow Find the **final position** of **P**?

Q=QyQxQz The new global position of P after first rotation

$$\begin{bmatrix} X_2 \\ Y_2 \\ Z_2 \end{bmatrix} = \begin{bmatrix} \cos 30 & -\sin 30 & 0 \\ \sin 30 & \cos 30 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 5 \\ 30 \\ 10 \end{bmatrix} = \begin{bmatrix} -10.68 \\ 28.48 \\ 10.0 \end{bmatrix}$$

The expectation of the second rotation is a second rotation.

After the second rotation

$$\begin{bmatrix} X_3 \\ Y_3 \\ Z_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos 30 & -\sin 30 \\ 0 & \sin 30 & \cos 30 \end{bmatrix} \begin{bmatrix} -10.68 \\ 28.48 \\ 10.0 \end{bmatrix} = \begin{bmatrix} -10.68 \\ 19.66 \\ 22.9 \end{bmatrix}$$

And after the last rotation
$$\begin{bmatrix} X_4 \\ Y_4 \\ Z_4 \end{bmatrix} = \begin{bmatrix} \cos 90 & 0 & \sin 90 \\ 0 & 1 & 0 \\ -\sin 90 & 0 & \cos 90 \end{bmatrix} \begin{bmatrix} -10.68 \\ 19.66 \\ 22.9 \end{bmatrix} = \begin{bmatrix} 22.90 \\ 19.66 \\ 10.68 \end{bmatrix}$$

$$\begin{bmatrix} 10.68 \\ 9.66 \\ 22.9 \end{bmatrix} = \begin{bmatrix} 22.90 \\ 19.66 \\ 10.68 \end{bmatrix}$$

The slab and the point P in first, second, third, and fourth positions

• Example 4 (Time dependent global rotation)

A rigid body \boldsymbol{B} continuously turns about Y-axis of \boldsymbol{G} at a rate of 0.3rad/s

 \Rightarrow Find the global position and global velocity of the body point P?

The rotation transformation matrix of the body is

$${}^{G}\boldsymbol{Q}_{B} = \begin{bmatrix} cos0.3t & 0 & sin0.3t \\ 0 & 1 & 0 \\ -sin0.3t & 0 & cos0.3t \end{bmatrix}$$

Any point of **B** will move on a circle with radius $R = \sqrt{X^2 + Z^2}$ parallel to (X, Z)-plane

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} \cos 0.3t & 0 & \sin 0.3t \\ 0 & 1 & 0 \\ -\sin 0.3t & 0 & \cos 0.3t \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} x\cos 0.3t + z\sin 0.3t \\ y \\ z\cos 0.3t - x\sin 0.3t \end{bmatrix}$$

$$X^{2} + Z^{2} = (x\cos 0.3t + z\sin 0.3t)^{2} + (z\cos 0.3t - x\sin 0.3t)^{2}$$

$$= x^{2} + z^{2} = R^{2}$$

After t = 1s, the point ${}^{B}\mathbf{r} = [1 \quad 0 \quad 0]^{T}$ will be seen at

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} \cos 0.3 & 0 & \sin 0.3 \\ 0 & 1 & 0 \\ -\sin 0.3 & 0 & \cos 0.3 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0.955 \\ 0 \\ -0.295 \end{bmatrix}$$

After t = 2s, the point ${}^{B}\mathbf{r} = [1 \quad 0 \quad 0]^{T}$ will be seen at

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} \cos 0.6 & 0 & \sin 0.6 \\ 0 & 1 & 0 \\ -\sin 0.6 & 0 & \cos 0.6 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 0.825 \\ 0 \\ -0.564 \end{bmatrix}$$

Taking a time derivative of ${}^{G}\mathbf{r}_{P} = \mathbf{Q}_{Y,\beta}{}^{B}\mathbf{r}_{P}$ to get the global velocity vector of any point \mathbf{P}

$${}^{G}\boldsymbol{v}_{P} = \dot{\boldsymbol{Q}}_{Y,\beta}{}^{B}\boldsymbol{r}_{P}$$

$$= 0.3 \begin{bmatrix} zcos0.3t - xsin0.3t \\ 0 \\ -xcos0.3t - zsin0.3t \end{bmatrix}$$

• Example 5 (Global rotation, local position)

A point **P** moved to ${}^{G}\mathbf{r}_{2} = [4,3,2]^{T}$ after rotating 60° about Z-axis

 \Rightarrow Find local position of **P** in the local coordinate? Z

• The final global position of a point $P(^Gr)$ in a rigid body B with position vector Br , after a sequence of rotations $Q_1, Q_2, Q_3, ..., Q_n$ about the global axes can be found by

$${}^{G}\boldsymbol{r} = {}^{G}\boldsymbol{Q}_{B} {}^{B}\boldsymbol{r} \tag{2.35}$$

Where the **global rotation matrix**

$${}^{G}\boldsymbol{Q}_{B} = \boldsymbol{Q}_{n} \dots \boldsymbol{Q}_{3}\boldsymbol{Q}_{2}\boldsymbol{Q}_{1} \tag{2.36}$$

A rotation matrix is orthogonal

$$\boldsymbol{Q}^T = \boldsymbol{Q}^{-1} \tag{2.37}$$

• Example 6 (Successive global rotation matrix)

The **global rotation matrix** after a rotation $Q_{Z,\alpha}$ followed by $Q_{Y,\beta}$ and then $Q_{X,Y}$ is

$$\begin{aligned}
GQ_B &= Q_{X,\gamma} Q_{Y,\beta} Q_{Z,\alpha} \\
&= \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\gamma & -\sin\gamma \\ 0 & \sin\gamma & \cos\gamma \end{bmatrix} \begin{bmatrix} \cos\beta & 0 & \sin\beta \\ 0 & 1 & 0 \\ -\sin\beta & 0 & \cos\beta \end{bmatrix} \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix} \\
&= \begin{bmatrix} \cos\beta & -\cos\beta & \cos\beta \\ \cos\alpha + \cos\beta & \cos\beta \\ \cos\alpha & \cos\beta$$

• Example 7 (Successive global rotations, global position)

The end point P of the arm is located at

$$\begin{bmatrix} X_1 \\ Y_1 \\ Z_1 \end{bmatrix} = \begin{bmatrix} 0 \\ l\cos\theta \\ l\sin\theta \end{bmatrix} = \begin{bmatrix} 0 \\ 1\cos75^0 \\ 1\sin75^0 \end{bmatrix} = \begin{bmatrix} 0.00 \\ 0.26 \\ 0.97 \end{bmatrix} (2.39)$$

The rotation matrix to find the new position of the end point P: rotate -29^0 about X-axis, then 30^0 about Z-axis, and 132^0 about X-axis is

$${}^{G}\boldsymbol{Q}_{B} = \boldsymbol{Q}_{X,132}\boldsymbol{Q}_{Z,30}\boldsymbol{Q}_{X,-29} = \begin{bmatrix} 0.87 & -0.44 & -0.24 \\ -0.33 & -0.15 & -0.93 \\ 0.37 & 0.89 & -0.27 \end{bmatrix}$$
(2.40)

and
$$\begin{bmatrix} X_2 \\ Y_2 \\ Z_2 \end{bmatrix} = \begin{bmatrix} 0.87 & -0.44 & -0.24 \\ -0.33 & -0.15 & -0.93 \\ 0.37 & 0.89 & -0.27 \end{bmatrix} \begin{bmatrix} 0.00 \\ 0.26 \\ 0.97 \end{bmatrix} = \begin{bmatrix} -0.3472 \\ -0.9411 \\ -0.0305 \end{bmatrix}$$
(2.41)

• Example 8 (Twelve independent triple global rotations)

There are 12 different independent combinations of triple rotations about the global axes which transform a rigid body coordinate frame B from the coincident position with a global frame G to any final orientation by only three rotations about the global axes provided that no two consequence rotations are about the same axis:

 $egin{aligned} oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{Y,eta} oldsymbol{Q}_{Z,lpha} & oldsymbol{Q}_{Z,\gamma} oldsymbol{Q}_{Y,eta} oldsymbol{Q}_{X,lpha} & oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{X,lpha} & oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{Z,eta} oldsymbol{Q}_{X,lpha} & oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{Z,eta} oldsymbol{Q}_{X,lpha} & oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{X,eta} oldsymbol{Q}_{Z,lpha} \\ oldsymbol{Q}_{Z,\gamma} oldsymbol{Q}_{X,eta} oldsymbol{Q}_{Y,lpha} & oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{X,eta} oldsymbol{Q}_{Y,lpha} & oldsymbol{Q}_{X,\gamma} oldsymbol{Q}_{X,eta} oldsymbol{Q}_{Y,lpha} \\ oldsymbol{Q}_{Z,\gamma} oldsymbol{Q}_{X,eta} oldsymbol{Q}_{Z,lpha} & oldsymbol{Q}_{Z,\gamma} oldsymbol{Q}_{Y,eta} oldsymbol{Q}_{Z,lpha} \\ oldsymbol{Q}_{Z,\gamma} oldsymbol{Q}_{X,eta} oldsymbol{Q}_{Z,lpha} & oldsymbol{Q}_{Z,\gamma} oldsymbol{Q}_{Y,eta} oldsymbol{Q}_{Z,lpha} \end{aligned}$

• Example 9 (Order of rotation, and order of matrix multiplication)

Changing the order of global rotation matrices is equivalent to changing the order of rotations. The position of a point P of a rigid body B is located at ${}^B r_P = \begin{bmatrix} 1 & 2 & 3 \end{bmatrix}^T$

Its global position after rotation 30^{0} about *X*-axis and then 45^{0} about *Y*-axis is at

$$\begin{pmatrix} {}^{G}\boldsymbol{r}_{P} \end{pmatrix}_{1} = \boldsymbol{Q}_{Y,45} \boldsymbol{Q}_{X,30} {}^{B}\boldsymbol{r}_{P} = \begin{bmatrix} 0.53 & -0.84 & 0.13 \\ 0.0 & 0.15 & 0.99 \\ -0.85 & -0.52 & 0.081 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} -0.76 \\ 3.27 \\ -1.64 \end{bmatrix}$$

And if we change the order of rotation then its position would be at:

$$\begin{pmatrix} {}^{G}\boldsymbol{r}_{P} \end{pmatrix}_{2} = \boldsymbol{Q}_{X,30} \boldsymbol{Q}_{Y,45} {}^{B}\boldsymbol{r}_{P} = \begin{bmatrix} 0.53 & 0.0 & 0.85 \\ -0.84 & 0.15 & 0.52 \\ -0.13 & -0.99 & 0.081 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} = \begin{bmatrix} 3.08 \\ 1.02 \\ -1.86 \end{bmatrix}$$

These two final positions of **P** are $d = \left| {\binom{G}{r_P}}_1 - {\binom{G}{r_P}}_2 \right| = 4.456$ apart

- The rigid body ${\it B}$ undergoes a rotation ϕ about the z-axis of its local coordinate frame
- Coordinates of any point P of the rigid body in local and global coordinates frame are related by the following equation

The vector ${}^{G}\mathbf{r}_{2} = [X_{2} \quad Y_{2} \quad Z_{2}]^{T}$ ${}^{B}\mathbf{r}_{2} = [x_{2} \quad y_{2} \quad Z_{2}]^{T}$ are the vectors of the point in local global frames respectively

 $A_{z,\varphi}$ is **z-rotation matrix**

$$\mathbf{A}_{z,\varphi} = \begin{bmatrix} \cos\varphi & \sin\varphi & 0 \\ -\sin\varphi & \cos\varphi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

• Similarly, rotation θ about the y-axis and rotation ψ about the x-axis are described by the y-rotation matrix $A_{y,\theta}$ and the x-rotation matrix $A_{x,\psi}$ respectively

$$A_{y,\theta} = \begin{bmatrix} \cos\theta & 0 & -\sin\theta \\ 0 & 1 & 0 \\ \sin\theta & 0 & \cos\theta \end{bmatrix}$$

$$A_{x,\psi} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\psi & \sin\psi \\ 0 & -\sin\psi & \cos\psi \end{bmatrix}$$

• Example 12 (Local rotation, local position)

If a local coordinate frame Oxyz has been rotated 60° about the z-axis and a point P in the global coordinate frame OXYZ is at $\begin{bmatrix} 4 & 3 & 2 \end{bmatrix}$

Its coordinates in the local coordinate frame Oxyz are

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \cos 60 & \sin 60 & 0 \\ -\sin 60 & \cos 60 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 4 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} 4.60 \\ -1.97 \\ 2.0 \end{bmatrix}$$

• Example 13 (Local rotation, global position)

If a local coordinate frame Oxyz has been rotated 60° about the z-axis and a point P in the local coordinate frame Oxyz is at $\begin{bmatrix} 4 & 3 & 2 \end{bmatrix}$

Its position in the global coordinate frame OXYZ is at

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} \cos 60 & \sin 60 & 0 \\ -\sin 60 & \cos 60 & 0 \\ 0 & 0 & 1 \end{bmatrix}^{T} \begin{bmatrix} 4 \\ 3 \\ 2 \end{bmatrix} = \begin{bmatrix} -0.60 \\ 4.96 \\ 2.0 \end{bmatrix}$$

• Example 14 (Successive local rotation, global position)

The arm shown in Fig 2.11 has two actuators. The first actuator rotates the arm -90° about y-axis and then the second actuator rotates the arm 90° about x-axis. If the end point **P** is at

$${}^{B}\boldsymbol{r}_{P} = [9.5 \quad -10.1 \quad 10.1]^{T}$$

• The final global position of a point P in a rigid body B with position vector r, after some rotation $A_1, A_2, A_3, \cdots, A_n$ about the local axes, can be found by

$${}^{B}\mathbf{r} = {}^{B}\mathbf{A}_{G} {}^{G}\mathbf{r}$$

where

$${}^{B}A_{G} = A_{n} \cdots A_{3}A_{2}A_{1}$$

- ${}^{B}A_{G}$ is called the **local rotation matrix** and it maps the **global** coordinates to their corresponding local coordinates
- Rotation about the local coordinate axis is conceptually interesting because in a sequence of rotations, each rotation is about one of the axes of the local coordinate frame, which has been moved to its new global position during the last rotation

• Example 15 (Successive local rotation, local position)

A local coordinate frame B(Oxyz) that initially is coincident with a global coordinate frame G(OXYZ) undergoes a rotation $\varphi = 30^{0}$ about the z-axis, then $\theta = 30^{0}$ about the x-axis, and then $\psi = 30^{0}$ about the y-axis.

The local rotation matrix is

$${}^{B}A_{G} = A_{y,30}A_{x,30}A_{z,30} = \begin{bmatrix} 0.63 & 0.65 & -0.43 \\ -0.43 & 0.75 & 0.50 \\ 0.65 & -0.125 & 0.75 \end{bmatrix}$$

The global coordinate of P is X = 5, Y = 30, Z = 10, so the **coordinate** of P in the local frame is

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 0.63 & 0.65 & -0.43 \\ -0.43 & 0.75 & 0.50 \\ 0.65 & -0.125 & 0.75 \end{bmatrix} \begin{bmatrix} 5 \\ 30 \\ 10 \end{bmatrix} = \begin{bmatrix} 18.35 \\ 25.35 \\ 7.0 \end{bmatrix}$$

• Example 16 (Successive local rotation)

The **rotation matrix** for a body point P(x, y, z) after rotation $A_{z, \varphi}$ followed by $A_{x, \theta}$ and $A_{y, \psi}$ is

$${}^{B}A_{G} = A_{\gamma,\psi}A_{\chi,\theta}A_{z,\varphi}$$

$$= \begin{bmatrix} c\varphi c\psi - s\theta s\varphi s\psi & c\psi s\varphi + c\varphi s\theta s\psi & -c\theta s\psi \\ -c\theta s\varphi & c\theta c\varphi & s\theta \\ c\varphi s\psi + s\theta c\psi s\varphi & s\varphi s\psi - c\varphi s\theta c\psi & c\theta c\psi \end{bmatrix}$$
(2.97)

• Example 17 (Twelve independent triple local rotations)

Any 2 independent orthogonal coordinate frames with a common origin can be related by a sequence of three rotations about the local coordinate axes, where no two successive rotations may be about the same axis. In general, there are 12 different independent combinations of triple rotation about local axes

$$1 - A_{x,\psi} A_{y,\theta} A_{z,\varphi}$$

 $2 - A_{v,\psi} A_{z,\theta} A_{x,\varphi}$

$$5 - A_{y,\psi} A_{x,\theta} A_{z,\varphi}$$
$$6 - A_{x,\psi} A_{z,\theta} A_{y,\varphi}$$

$$9 - A_{z,\psi} A_{x,\theta} A_{z,\varphi}$$
$$10 - A_{x,\psi} A_{z,\theta} A_{x,\varphi}$$

$$3 - A_{z,\psi} A_{x,\theta} A_{v,\varphi}$$

$$7 - A_{x,\psi} A_{y,\theta} A_{x,\varphi}$$

$$11 - A_{y,\psi} A_{x,\theta} A_{y,\varphi}$$

$$4 - A_{z,\psi} A_{y,\theta} A_{x,\varphi}$$

$$8 - A_{y,\psi}A_{z,\theta}A_{y,\varphi}$$

$$12 - A_{z,\psi} A_{y,\theta} A_{z,\varphi}$$

- The rotation about the *X*-axis of the global coordinate frame is called a *roll*, the rotation about the *Y*-axis of the global coordinate frame is called a *pitch*, and the rotation about the *Z*-axis of the global coordinate frame is called a *yaw*
- This figure illustrates 45° roll, pitch, and yaw rotation about the axes of a global coordinate frame

• Given the roll, pitch, and yaw angles, we can compute the **overall** rotation matrix

• The global *roll-pitch-yaw rotation matrix* is

$$G_{Q_B} = Q_{Z,\gamma} Q_{Y,\beta} Q_{X,\alpha}$$

$$= \begin{bmatrix} c\beta c\gamma & -c\alpha s\gamma + c\gamma s\alpha s\beta & s\alpha s\gamma + c\alpha c\gamma s\beta \\ c\beta s\gamma & c\alpha c\gamma + s\alpha s\beta s\gamma & -c\gamma s\alpha + c\alpha s\beta s\gamma \\ -s\beta & c\beta s\alpha & c\alpha c\beta \end{bmatrix} (2.55)$$

- Also we are able to compute the equivalent roll, pitch, and yaw angles when a rotation matrix is given. Suppose that r_{ij} indicates the element of row i and column j of the roll-pitch-yaw rotation matrix (2.55)
- Then the roll angle is

neu ra 2 nghiem thi tuy tinh hinh thuc te se loai cac phuong an

$$\alpha = tan^{-1} \left(\frac{r_{32}}{r_{33}} \right)$$

and the pitch angle is

$$\beta = -\sin^{-1}(r_{31})$$

and the yaw angle is

$$\gamma = tan^{-1} \left(\frac{r_{21}}{r_{11}} \right)$$

• Example 11 (Determination of roll-pitch-yaw angles)

Determine the required **roll-pitch-yaw angles** to make the *x*-axis of the body coordinate **B** parallel to $\mathbf{u} = \hat{\mathbf{I}} + 2\hat{\mathbf{J}} + 3\hat{\mathbf{K}}$, while *y*-axis remains in (X,Y)-plane?

We have

cau nay chua hieu

$${}^{G}\hat{\mathbf{i}} = \frac{\mathbf{u}}{|\mathbf{u}|} = \frac{1}{\sqrt{14}}\hat{\mathbf{I}} + \frac{2}{\sqrt{14}}\hat{\mathbf{J}} + \frac{3}{\sqrt{14}}\hat{\mathbf{K}}$$
$${}^{G}\hat{\mathbf{j}} = (\hat{\mathbf{I}} \cdot \hat{\mathbf{j}})\hat{\mathbf{I}} + (\hat{\mathbf{J}} \cdot \hat{\mathbf{j}})\hat{\mathbf{J}} = \cos\theta\hat{\mathbf{I}} + \sin\theta\hat{\mathbf{J}}$$

dau tien tim duoc vector don vi sau do ap dung cong thuc

The axes ${}^{G}\hat{i}$ and ${}^{G}\hat{j}$ must be orthogonal, therefore

$$\begin{bmatrix} 1/\sqrt{14} \\ 2/\sqrt{14} \\ 3/\sqrt{14} \end{bmatrix} \cdot \begin{bmatrix} \cos\theta \\ \sin\theta \\ 0 \end{bmatrix} = 0 \Rightarrow \theta = -26.56^{0}$$

Find
$${}^{G}\widehat{k}$$
 by a cross product: ${}^{G}\widehat{k} = {}^{G}\widehat{i} \times {}^{G}\widehat{j} = \begin{bmatrix} 1/\sqrt{14} \\ 2/\sqrt{14} \\ 3/\sqrt{14} \end{bmatrix} \times \begin{bmatrix} 0.894 \\ -0.447 \\ 0 \end{bmatrix} = \begin{bmatrix} 0.358 \\ 0.717 \\ -0.597 \end{bmatrix}$

Hence, the transformation matrix ${}^{G}\mathbf{Q}_{B}$ is

$${}^{G}\boldsymbol{Q}_{B} = \begin{bmatrix} \hat{\boldsymbol{I}} \cdot \hat{\boldsymbol{i}} & \hat{\boldsymbol{I}} \cdot \hat{\boldsymbol{j}} & \hat{\boldsymbol{I}} \cdot \hat{\boldsymbol{k}} \\ \hat{\boldsymbol{J}} \cdot \hat{\boldsymbol{i}} & \hat{\boldsymbol{J}} \cdot \hat{\boldsymbol{j}} & \hat{\boldsymbol{J}} \cdot \hat{\boldsymbol{k}} \\ \hat{\boldsymbol{K}} \cdot \hat{\boldsymbol{i}} & \hat{\boldsymbol{K}} \cdot \hat{\boldsymbol{j}} & \hat{\boldsymbol{K}} \cdot \hat{\boldsymbol{k}} \end{bmatrix} = \begin{bmatrix} 1/\sqrt{14} & 0.894 & 0.358 \\ 2/\sqrt{14} & -0.447 & 0.717 \\ 3/\sqrt{14} & 0 & -0.597 \end{bmatrix}$$

Now it is possible to determine the required roll-pitch-yaw angles

$$\alpha = tan^{-1} \left(\frac{r_{32}}{r_{33}} \right) = tan^{-1} \left(\frac{0}{-0.597} \right) = 0$$

$$\beta = -sin^{-1} (r_{31}) = -sin^{-1} \left(\frac{3}{\sqrt{14}} \right) \approx -0.93 \text{ rad}$$

$$\gamma = tan^{-1} \left(\frac{r_{21}}{r_{11}} \right) = tan^{-1} \left(\frac{2/\sqrt{14}}{1/\sqrt{14}} \right) \approx 1.1071 \text{ rad}$$

- The rotation about the Z-axis of the global coordinate is called *precession*, the rotation about the x-axis of the local coordinate is called *nutation*, and the rotation about the z-axis of the local coordinate is called *spin*
- The precession-nutation-spin rotation angles are also called *Euler angles*
- Euler angles rotation matrix has many application in rigid body kinematics
- To find Euler angles rotation matrix to go from the global frame G(OXYZ) to the final body frame B(Oxyz), we employ a body frame B'(Ox'y'z') that shown in Fig 2.12 that before the first rotation coincides with the global frame

• Let there be at first a rotation φ about the z'-axis. Because Z-axis and z'-axis are coincident, we have

$$B'\mathbf{r} = B'\mathbf{A}_{G} \mathbf{r}$$

$$B'\mathbf{A}_{G} = \mathbf{A}_{Z,\varphi} = \begin{bmatrix} \cos\varphi & \sin\varphi & 0 \\ -\sin\varphi & \cos\varphi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

FIGURE 2.12. First Euler angle.

• Next we consider the B'(Ox'y'z') frame as a new fixed global frame and introduce a new body frame B''(Ox''y''z''). Before the second rotation, the two frame coincide

• Then, we execute a θ rotation about x''-axis as shown in Fig 2.13. The transformation between B'(Ox'y'z') and B''(Ox''y''z'') is

$$B''\mathbf{r} = B''\mathbf{A}_{B'}B'\mathbf{r}$$

$$B''\mathbf{A}_{B'} = \mathbf{A}_{X,\theta} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & \sin\theta \\ 0 & -\sin\theta & \cos\theta \end{bmatrix}$$

FIGURE 2.13. Second Euler angle.

• Finally, we consider the B''(Ox''y''z'') frame as a new fixed global frame and consider the final body frame B(Oxyz) to coincide with B'' before the third rotation

• We now execute a ψ rotation about the z''-axis as shown in Fig 2.14. The transformation between B''(Ox''y''z'') and B(Oxyz) is

 ${}^{B}\boldsymbol{r}={}^{B}\boldsymbol{A}_{R^{\prime\prime}}{}^{B^{\prime\prime}}\boldsymbol{r}$

$$z''$$
 y
 y
 x

$${}^{B}A_{B''} = A_{z,\psi} = \begin{bmatrix} cos\psi & sin\psi & 0 \\ -sin\psi & cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

By the rule of composition of rotation, the transformation from G(OXYZ) to B(Oxyz) is

$${}^{B}\mathbf{r} = {}^{B}\mathbf{A}_{G} {}^{G}\mathbf{r}$$

$${}^{B}\mathbf{A}_{G} = \mathbf{A}_{z,\psi}\mathbf{A}_{x,\theta}\mathbf{A}_{z,\varphi}$$

$$cφcψ - cθsφsψ cψsφ + cθcφsψ sθsψ
-cφsψ - cθcψsφ - sφsψ + cθcφcψ sθcψ
 sθsφ - cφsθ cθ$$

• Example 18 (Euler angle rotation matrix)

The Euler or precession-nutation-spin rotation matrix for $\varphi = 79.15^{0}$, $\theta = 41.41^{0}$, and $\psi = -40.7^{0}$ would be found by substituting φ , θ and ψ in equation (2.106)

$${}^{B}A_{G} = A_{z,-40.7}A_{x,41.41}A_{z,79.15}$$

$$= \begin{bmatrix} 0.63 & 0.65 & -0.43 \\ -0.43 & 0.75 & 0.50 \\ 0.65 & -0.125 & 0.75 \end{bmatrix}$$

• Example 19 (Euler angles of a local rotation matrix)

The local rotation matrix after rotation 30^0 about the z-axis, then rotation 30^0 about the x-axis, and then 30^0 about the y-axis is

$${}^{B}A_{G} = A_{y,30}A_{x,30}A_{z,30}$$

$$= \begin{bmatrix} 0.63 & 0.65 & -0.43 \\ -0.43 & 0.75 & 0.50 \\ 0.65 & -0.125 & 0.75 \end{bmatrix}$$

The **Euler angles** of the corresponding rotation matrix are

$$\theta = \cos^{-1}(r_{33}) = \cos^{-1}(0.75) = 41.41^{0}$$

$$\varphi = -\tan^{-1}\left(\frac{r_{31}}{r_{32}}\right) = -\tan^{-1}\left(\frac{0.65}{-0.125}\right) = 79.15^{0}$$

$$\psi = \tan^{-1}\left(\frac{r_{13}}{r_{22}}\right) = \tan^{-1}\left(\frac{-0.43}{0.50}\right) = -40.7^{0}$$

4. EULER ANGLES

• Example 20 (Relative rotation matrix of two bodies)

Consider a rigid body B_1 with an orientation matrix ${}^{B_1}A_G$ made by Euler angles $\varphi = 30^{\circ}$, $\theta = -45^{\circ}$, $\psi = 60^{\circ}$, and another rigid body B_2 having $\varphi = 10^{\circ}$, $\theta = 25^{\circ}$, $\psi = -15^{\circ}$, the individual rotation matrices are

The relative rotation matrix to map B_2 to B_1 may be found by

$$^{B_1}A_{B_2} = ^{B_1}A_G ^G A_{B_2} = \begin{bmatrix} 0.992 & 0.103 & 0.0734 \\ -0.0633 & 0.907 & -0.416 \\ -0.109 & 0.408 & 0.906 \end{bmatrix}$$

- We can decompose any rotation ϕ of a rigid body with a fixed point $\boldsymbol{0}$, about a globally fixed axis $\widehat{\boldsymbol{u}}$ into three rotations about three given non coplanar axes
- The **final orientation** of a rigid body after a finite number of rotations is equivalent to a **unique rotation** about a **unique axis**

- Two parameters are necessary to define the direction of a line through *O* and one is necessary to define the amount of rotation of a rigid body about this line
- Let the body frame B(Oxyz) rotate ϕ about a line indicated by a unit vector $\hat{\boldsymbol{u}}$ with direction cosines u_1, u_2, u_3

$$\widehat{\boldsymbol{u}} = u_1 \widehat{\boldsymbol{I}} + u_2 \widehat{\boldsymbol{J}} + u_3 \widehat{\boldsymbol{K}}$$

$$\sqrt{u_1^2 + u_2^2 + u_3^2} = 1$$

This is called **axis-angle representation** of a rotation

 ${}^{G}\mathbf{R}_{B}$

• A transformation matrix ${}^{G}\mathbf{R}_{B}$ that maps the coordinates in the local frame $\mathbf{B}(Oxyz)$ to the corresponding coordinates in the global frame $\mathbf{G}(OXYZ)$

$${}^{G}\mathbf{r} = {}^{G}\mathbf{R}_{B} {}^{B}\mathbf{r}$$

$${}^{G}\mathbf{R}_{B} = \mathbf{R}_{\widehat{u},\phi} = \mathbf{I}\cos\phi + \widehat{\mathbf{u}}\widehat{\mathbf{u}}^{T}vers\phi + \widecheck{\mathbf{u}}\sin\phi$$

$$=\begin{bmatrix} u_1^2 vers\phi + c\phi & u_1 u_2 vers\phi - u_3 s\phi & u_1 u_3 vers\phi + u_2 s\phi \\ u_1 u_2 vers\phi + u_3 s\phi & u_2^2 vers\phi + c\phi & u_2 u_3 vers\phi - u_1 s\phi \\ u_1 u_3 vers\phi - u_2 s\phi & u_2 u_3 vers\phi + u_1 s\phi & u_3^2 vers\phi + c\phi \end{bmatrix}$$
where
$$(3.5)$$

$$vers \ \phi = versine \ \phi = 1 - \cos \phi = 2sin^2 \frac{\phi}{2}$$

and \check{u} is the skew-symmetric matrix corresponding to the vector \widehat{u}

$$\mathbf{\check{u}} = \begin{vmatrix} 0 & -u_3 & u_2 \\ u_3 & 0 & -u_1 \\ -u_2 & u_1 & 0 \end{vmatrix}$$

• A matrix $\check{\boldsymbol{u}}$ is skew-symmetric if

$$\widecheck{\boldsymbol{u}}^T = -\widecheck{\boldsymbol{u}}$$

• Given a transformation matrix ${}^{G}\mathbf{R}_{B}$ we can obtain the axis $\hat{\mathbf{u}}$ and angle ϕ of the rotation by

$$\widecheck{\boldsymbol{u}} = \frac{1}{2\sin\phi} ({}^{G}\boldsymbol{R}_{B} - {}^{G}\boldsymbol{R}_{B}^{T})$$

$$\widetilde{\boldsymbol{u}} = \frac{1}{2\sin\phi} ({}^{G}\boldsymbol{R}_{B} - {}^{G}\boldsymbol{R}_{B}^{T})$$

$$\cos\phi = \frac{1}{2} (tr({}^{G}\boldsymbol{R}_{B}) - 1)$$

Where

$$tr({}^{G}\mathbf{R}_{B}) = r_{11} + r_{22} + r_{33}$$

• Example 40 (Axis-angle rotation when $\hat{u} = \hat{K}$)

If the local frame B(Oxyz) rotates about the Z-axis, then

$$\widehat{u} = \widehat{K}$$

And the transformation matrix (3.5) reduces to

$${}^{G}\mathbf{R}_{B} = \begin{bmatrix} 0vers\phi + c\phi & 0vers\phi - 1s\phi & 0vers\phi + 0s\phi \\ 0vers\phi + 1s\phi & 0vers\phi + c\phi & 0vers\phi - 0s\phi \\ 0vers\phi - 0s\phi & 0vers\phi + 0s\phi & 1vers\phi + c\phi \end{bmatrix}$$
$$= \begin{bmatrix} cos\phi & -sin\phi & 0 \\ sin\phi & cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Which is equivalent to the rotation matrix about the Z-axis of global frame in (2.20)

• Example 41 (Rotation about a rotated local axis)

If the body coordinate frame Oxyz rotate φ about the global Z-axis, then the x-axis would be along \hat{u}_x

$$\widehat{\boldsymbol{u}}_{\chi} = {}^{G}\boldsymbol{R}_{Z,\varphi}\widehat{\boldsymbol{i}} = \begin{bmatrix} \cos\varphi & -\sin\varphi & 0 \\ \sin\varphi & \cos\varphi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} \cos\varphi \\ \sin\varphi \\ 0 \end{bmatrix}$$

Rotation θ about $\hat{u}_x = (\cos\varphi)\hat{I} + (\sin\varphi)\hat{J}$ is defined by Rodriguez's formula (3.5)

$${}^{G}\boldsymbol{R}_{\widehat{u}_{x},\theta} = \begin{bmatrix} \cos^{2}\varphi \ vers\theta + c\theta & c\varphi \ s\varphi \ vers\theta & s\varphi s\theta \\ c\varphi \ s\varphi \ vers\theta & sin^{2}\varphi \ vers\theta + c\theta & -c\varphi s\theta \\ -s\varphi s\theta & c\varphi s\theta & c\theta \end{bmatrix}$$

Now, rotation φ about the global Z-axis followed by rotation θ about the local x-axis is transformed by

$${}^{G}\boldsymbol{R}_{B} = {}^{G}\boldsymbol{R}_{\widehat{u}_{x},\theta} {}^{G}\boldsymbol{R}_{Z,\varphi}$$

$$= \begin{bmatrix} cos\varphi & -cos\theta sin\varphi & sin\theta sin\varphi \\ sin\varphi & cos\theta cos\varphi & -cos\varphi sin\theta \\ 0 & sin\theta & cos\theta \end{bmatrix}$$

That must be equal to

$$\left[\boldsymbol{A}_{x,\theta}\boldsymbol{A}_{z,\varphi}\right]^{-1} = \boldsymbol{A}_{z,\varphi}^T\boldsymbol{A}_{x,\theta}^T$$

• Example 42 (Axis and angle of rotation)

Consider a cubic rigid body with a fixed point at A and a unit length of edges as is shown in Fig 3.2. If we turn the cube 45^0 about $u = \begin{bmatrix} 1 & 1 \end{bmatrix}^T$ then we can find the global coordinates of its corner using Rodriguez transformation matrix as follows

$$\phi = \frac{\pi}{4} \qquad \widehat{\boldsymbol{u}} = \frac{u}{\sqrt{3}} = \begin{bmatrix} 0.57735 \\ 0.57735 \\ 0.57735 \end{bmatrix}$$

$$R_{\widehat{u},\phi} = I\cos\phi + \widehat{u}\widehat{u}^T vers \phi + \widecheck{u}\sin\phi$$

$$= \begin{bmatrix} 0.80474 & -0.31062 & 0.50588 \\ 0.50588 & 0.80474 & -0.31062 \\ -0.31062 & 0.50588 & 0.80474 \end{bmatrix}$$

The local coordinates of the corners are

	$^{B}r_{B}$	$^{B}r_{C}$	$^{B}r_{D}$	$^{B}r_{E}$	$^{B}r_{F}$	$^{B}r_{G}$	$^{B}r_{H}$
x	1	1	0	0	1	1	0
у	0	1	1	0	0	1	1
Z	0	0	0	1	1	1	1

The global coordinates of the corners after the rotation are

	$^{G}r_{B}$	$^{G}r_{C}$	$^{G}r_{D}$	$^{g}r_{E}$	$^{G}r_{F}$	$^{G}r_{G}$	$^{G}r_{H}$
X	0.804	0.495	-0.31	0.505	1.310	1	0.196
Y	0.505	1.31	0.804	-0.31	0.196	1	0.495
Z	-0.31	0.196	0.505	0.804	0.495	1	1.31

The mid point of the cube by P

$${}^{G}\boldsymbol{r}_{P} = \frac{1}{2} ({}^{G}\boldsymbol{r}_{B} + {}^{G}\boldsymbol{r}_{H}) = \frac{1}{2} ({}^{G}\boldsymbol{r}_{F} + {}^{G}\boldsymbol{r}_{D}) = \begin{bmatrix} 0.5 \\ 0.5 \\ 0.5 \end{bmatrix}$$

• Example 43 (Axis and angle of a rotation matrix)

A body coordinate frame, \mathbf{B} , undergoes three Euler rotation $(\varphi, \theta, \psi) = (30^{\circ}, 45^{\circ}, 60^{\circ})$ with respect to a global frame \mathbf{G} . The rotation matrix to transform coordinates of \mathbf{B} to \mathbf{G} is

$${}^{G}\mathbf{R}_{B} = {}^{B}\mathbf{R}_{G}^{T} = \begin{bmatrix} \mathbf{R}_{z,\psi}\mathbf{R}_{x,\theta}\mathbf{R}_{z,\varphi} \end{bmatrix}^{T} = \mathbf{R}_{z,\varphi}^{T}\mathbf{R}_{x,\theta}^{T}\mathbf{R}_{z,\psi}^{T}$$

$$= \begin{bmatrix} 0.12683 & -0.92678 & 0.35355 \\ 0.78033 & -0.12683 & -0.61237 \\ 0.61237 & 0.35355 & 0.70711 \end{bmatrix}$$

The unique angle-axis of rotation for this rotation matrix are

$$\phi = \cos^{-1}\left(\frac{1}{2}\left(tr({}^{G}\mathbf{R}_{B}) - 1\right)\right)$$
$$= \cos^{-1}\left(-0.14645\right) = 98^{0}$$

$$\widetilde{\boldsymbol{u}} = \frac{1}{2sin\phi} \begin{pmatrix} {}^{G}\boldsymbol{R}_{B} - {}^{G}\boldsymbol{R}_{B}^{T} \end{pmatrix} = \begin{bmatrix} 0.0 & -0.86285 & -0.13082 \\ 0.86285 & 0.0 & -0.48822 \\ 0.13082 & 0.48822 & 0.0 \end{bmatrix}
\widehat{\boldsymbol{u}} = \begin{bmatrix} 0.48822 \\ -0.13082 \\ 0.86285 \end{bmatrix}$$

As a double check, we may verify the angle-axis rotation formula and derive the same rotation matrix.

- A **rotation** ϕ about an axis \hat{u} and a **displacement** d is the general motion of a rigid body B in a global frame G
- The rigid body motion can be defined by a 4×4 matrix

(4.1)

6. RIGID BODY MOTION

 ${}^{G}\mathbf{R}_{B}$: rotation matrix to map ${}^{B}\mathbf{r}$ to ${}^{G}\mathbf{r}$ when ${}^{G}\mathbf{d}=0$

• Example 71 (*Translation and rotation of a body coordinate frame*)

A body coordinate frame B(oxyz), that is originally coincident with global coordinate frame G(OXYZ), rotates 45^0 about the X-axis and translates to $\begin{bmatrix} 3 & 5 & 7 \end{bmatrix}^T$

 \Rightarrow Find the global position of a point at ${}^{B}\mathbf{r} = [x \ y \ z]^{T}$?

The global position of a point at ${}^{B}\mathbf{r} = [x \ y \ z]^{T}$

$${}^{G}\boldsymbol{r}_{P} = {}^{G}\boldsymbol{R}_{B}{}^{B}\boldsymbol{r}_{P} + {}^{G}\boldsymbol{d}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & cos45 & -sin45 \\ 0 & sin45 & cos45 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} + \begin{bmatrix} 3 \\ 5 \\ 7 \end{bmatrix}$$

$$= (x+3)\hat{I} + (0.707y - 0.707z + 5)\hat{J} + (0.707y + 0.707z + 7)\hat{K}$$

• Example 72 (Moving body coordinate frame)

Fig 4.2 show a point P at ${}^B r_P = 0.1 \hat{\imath} + 0.3 \hat{\jmath} + 0.3 \hat{k}$ in a body frame B, which is rotated 50^0 about the Z-axis, and translated -1 along X, 0.5 along Y, and 0.2 along the Z axes

The position of P in global coordinate frame is

• Example 73 (Rotation of a translated rigid body)

Point P of a rigid body B has an initial position vector

$${}^{B}\mathbf{r}_{P} = [1 \quad 2 \quad 3]^{T}$$

If the body rotates 45^0 about the x-axis, and then translates to ${}^{G}d = \begin{bmatrix} 4 & 5 & 6 \end{bmatrix}^{T}$, the final position of **P** would be

$$^{G}\boldsymbol{r} = {}^{B}\boldsymbol{R}_{x.45}^{T} {}^{B}\boldsymbol{r}_{P} + {}^{G}\boldsymbol{d}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & cos45 & -sin45 \\ 0 & sin45 & cos45 \end{bmatrix} \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix} + \begin{bmatrix} 4 \\ 5 \\ 6 \end{bmatrix}$$

$$= \begin{bmatrix} 5.0 \\ 4.23 \\ 9.53 \end{bmatrix}$$

Note that rotation occurs with the assumption that ${}^{G}d = 0$

• Example 74 (Arm rotation plus elongation)

Position vector of point P_1 at the tip of an arm shown in Fig 4.3(a) is at ${}^{G}\mathbf{r}_{P_1} = {}^{B}\mathbf{r}_{P_1} = [1350 \ 0 \ 900]^T$ mm. The arm rotates 60^0 about the global Z-axis, and elongates by $d = 720.2\hat{\imath}$ mm. The final configuration of the arm is shown in Fig 4.3(b)

The translation vector in the body coordinate frame is ${}^{B}\mathbf{d} = [720.2 \ 0 \ 0]^{T}$, so ${}^{G}\mathbf{d}$ would be found by a transformation

Therefore, the **final global position** of the tip of the arm is at

• An arbitrary point P of a rigid body attached to the local frame B is denoted by Br_P and Gr_P in different frames. The vector Gd indicates the position of origin o of the body frame in the global frame. Therefore, a general motion of a rigid body B(oxyz) in the global frame G(OXYZ) is a combination of rotation GR_B and translation Gd

Lecture 3

7. HOMOGENEOUS TRANSFORMATION

• Introducing a new 4x4 homogeneous transformation matrix ${}^{G}T_{R}$, helps us show a rigid motion by a single matrix transformation

$${}^{G}\mathbf{r} = {}^{G}\mathbf{T}_{B} {}^{B}\mathbf{r}$$

Where

$${}^{G}\boldsymbol{T}_{B} = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_{0} \\ r_{21} & r_{22} & r_{23} & Y_{0} \\ r_{31} & r_{32} & r_{33} & Z_{0} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\equiv \begin{bmatrix} {}^{G}\mathbf{R}_{B} & {}^{G}\mathbf{d} \\ 0 & 0 & 0 & 1 \end{bmatrix} \equiv \begin{bmatrix} {}^{G}\mathbf{R}_{B} & {}^{G}\mathbf{d} \\ 0 & 1 \end{bmatrix}$$

And
$${}^{G}\mathbf{r} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

And
$${}^{G}\mathbf{r} = \begin{bmatrix} X_P \\ Y_P \\ Z_P \\ 1 \end{bmatrix}$$
 ${}^{B}\mathbf{r} = \begin{bmatrix} x_P \\ y_P \\ Z_P \\ 1 \end{bmatrix}$ ${}^{G}\mathbf{d} = \begin{bmatrix} X_0 \\ Y_0 \\ Z_0 \end{bmatrix}$

- The homogeneous transformation matrix ${}^{G}T_{B}$ is a 4x4 matrix that maps a homogeneous position vector from one frame to another
- Representation of an n-component position vector by an (n+1)component vector is called homogeneous coordinate representation
- The appended element is a scale factor, ω ; hence, in general, homogeneous representation of a vector $\mathbf{r} = [x \ y \ z]^T$ is

$$r = \begin{bmatrix} \omega x \\ \omega y \\ \omega z \end{bmatrix} = \begin{bmatrix} r_1 \\ r_2 \\ r_3 \end{bmatrix}$$

• Example 76 (Rotation and translation of a body coordinate frame)

A body coordinate frame B(oxyz), that is originally coincident with global coordinate frame G(OXYZ), rotates 45^0 about the X-axis and translates to $\begin{bmatrix} 3 & 5 & 7 & 1 \end{bmatrix}^T$

The matrix representation of the global position of a point is

$$\Rightarrow \begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 3 \\ 0 & cos45 & -sin45 & 5 \\ 0 & sin45 & cos45 & 7 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

• Example 77 (An axis-angle rotation and a translation)

Consider a cubic rigid body with a unit length of edges at the corner of the first quadrant. If we turn the cube 45^0 about $\mathbf{u} = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix}^T$ then

Translating the cube by ${}^{G}\mathbf{d} = [1 \ 1 \ 1]^{T}$ generates the following homogeneous transformation matrix

$${}^{G}\boldsymbol{T}_{B} = \begin{bmatrix} 0.80474 & -0.31062 & 0.50588 & 1 \\ 0.50588 & 0.80474 & -0.31062 & 1 \\ -0.31062 & 0.50588 & 0.80474 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

From the local coordinates of the corners of the upper face, the global coordinates of the corners after the motion are

	${}^{G}r_{E}$	${}^{G}\!r_{F}$	$^{G}r_{G}$	$^{G}r_{H}$
X	1.505	2.310	2	1.196
Y	0.689	1.196	2	1.495
Z	1.804	1.495	2	2.31

• Example 78 (Decomposition of ${}^{G}\mathbf{T}_{B}$ into translation and rotation)

Homogeneous transformation matrix ${}^{G}T_{B}$ can be decomposed to a matrix multiplication of a pure rotation matrix ${}^{G}R_{B}$, and a pure translation matrix ${}^{G}D_{B}$

$$=\begin{bmatrix} 1 & 0 & 0 & X_0 \\ 0 & 1 & 0 & Y_0 \\ 0 & 0 & 1 & Z_0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} r_{11} & r_{12} & r_{13} & X_0 \\ r_{21} & r_{22} & r_{23} & Y_0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Note that decomposition of a transformation to translation and rotation is **not interchangeable**

$${}^{G}\boldsymbol{T}_{B} = {}^{G}\boldsymbol{D}_{B} {}^{G}\boldsymbol{R}_{B} \neq {}^{G}\boldsymbol{R}_{B} {}^{G}\boldsymbol{D}_{B}$$

• The advantage of simplicity to work with homogeneous transformation matrices come with the penalty of losing the orthogonality property. If we show ${}^{G}T_{B}$ by

$${}^{G}\boldsymbol{T}_{B} = \begin{bmatrix} \boldsymbol{I} & {}^{G}\boldsymbol{d} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{G}\boldsymbol{R}_{B} & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} {}^{G}\boldsymbol{R}_{B} & {}^{G}\boldsymbol{d} \\ 0 & 1 \end{bmatrix}$$

then

• Example 88 (Inverse of a homogeneous transformation matrix)

Assume that

$${}^{G}\boldsymbol{T}_{B} = \begin{bmatrix} 0.643 & -0.766 & 0 & -1 \\ 0.766 & 0.643 & 0 & 0.5 \\ 0 & 0 & 1 & 0.2 \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} {}^{G}\boldsymbol{R}_{B} & {}^{G}\boldsymbol{d} \\ 0 & 1 \end{bmatrix}$$

Then

$${}^{G}\mathbf{R}_{B} = \begin{bmatrix} 0.643 & -0.766 & 0 \\ 0.766 & 0.643 & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad {}^{G}\mathbf{d} = \begin{bmatrix} -1 \\ 0.5 \\ 0.2 \end{bmatrix}$$

Therefore
$${}^{B}\boldsymbol{T}_{G} = \begin{bmatrix} {}^{G}\boldsymbol{R}_{B}^{T} & -{}^{G}\boldsymbol{R}_{B}^{T} {}^{G}\boldsymbol{d} \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 0.643 & 0.766 & 0 & 0.26 \\ -0.766 & 0.643 & 0 & -1.087 \\ 0 & 0 & 1 & -0.2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• Example 89 (Transformation matrix and coordinate of points)

It is possible and sometimes convenient to describe a rigid body motion in terms of know displacement of specified points fixed in the body

Assume A, B, C and D are 4 points at two different positions

$$A_1(2,4,1)$$
 $B_1(2,6,1)$ $C_1(1,5,2)$ $D_1(3,5,2)$ $A_2(5,1,1)$ $B_2(7,1,1)$ $C_2(6,2,1)$ $D_2(6,2,3)$

There must be a transformation matrix T to map the initial positions to the final

$$\begin{bmatrix} \mathbf{T} \end{bmatrix} \begin{bmatrix} 2 & 2 & 1 & 3 \\ 4 & 6 & 5 & 5 \\ 1 & 1 & 2 & 2 \\ 1 & 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 5 & 7 & 6 & 6 \\ 1 & 1 & 2 & 2 \\ 1 & 1 & 1 & 3 \\ 1 & 1 & 1 & 1 \end{bmatrix}$$

And hence

$$[T] = \begin{bmatrix} 5 & 7 & 6 & 6 \\ 1 & 1 & 2 & 2 \\ 1 & 1 & 1 & 3 \\ 1 & 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 2 & 2 & 1 & 3 \\ 4 & 6 & 5 & 5 \\ 1 & 1 & 2 & 2 \\ 1 & 1 & 1 & 1 \end{bmatrix}^{-1}$$

$$= \begin{bmatrix} 5 & 7 & 6 & 6 \\ 1 & 1 & 2 & 2 \\ 1 & 1 & 1 & 3 \\ 1 & 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 0 & -1/2 & -1/2 & 7/2 \\ 0 & 1/2 & -1/2 & -3/2 \\ -1/2 & 0 & 1/2 & 1/2 \\ 1/2 & 0 & 1/2 & -3/2 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & -2 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

• Example 90 (Quick inverse transformation)

For numerical calculation, it is more practical to decompose a transformation matrix into translation times rotation, and take advantage of the inverse of matrix multiplication

Consider a transformation matrix

$$[T] = \begin{bmatrix} r_{11} & r_{12} & r_{13} & r_{14} \\ r_{21} & r_{22} & r_{23} & r_{24} \\ r_{31} & r_{32} & r_{33} & r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix} = [D][R]$$

$$= \begin{bmatrix} 1 & 0 & 0 & r_{14} \\ 0 & 1 & 0 & r_{24} \\ 0 & 0 & 1 & r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} r_{11} & r_{12} & r_{13} & 0 \\ r_{21} & r_{22} & r_{23} & 0 \\ r_{31} & r_{32} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Therefore

$$T^{-1} = [DR]^{-1} = R^{-1}D^{-1} = R^{T}D^{-1}$$

$$= \begin{bmatrix} r_{11} & r_{21} & r_{31} & 0 \\ r_{12} & r_{22} & r_{32} & 0 \\ r_{13} & r_{23} & r_{33} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & -r_{14} \\ 0 & 1 & 0 & -r_{24} \\ 0 & 0 & 1 & -r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} r_{11} & r_{21} & r_{31} & -r_{11}r_{14} - r_{21}r_{24} - r_{31}r_{34} \\ r_{12} & r_{22} & r_{32} & -r_{12}r_{14} - r_{22}r_{24} - r_{32}r_{34} \\ r_{13} & r_{23} & r_{33} & -r_{13}r_{14} - r_{23}r_{24} - r_{33}r_{34} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The transformation matrices to transform coordinates from frame B to A, and from frame **C** to **B** are

$${}^{A}\boldsymbol{T}_{B} = \begin{bmatrix} {}^{A}\boldsymbol{R}_{B} & {}^{A}\boldsymbol{d}_{1} \\ 0 & 1 \end{bmatrix} \qquad {}^{B}\boldsymbol{T}_{C} = \begin{bmatrix} {}^{B}\boldsymbol{R}_{C} & {}^{B}\boldsymbol{d}_{2} \\ 0 & 1 \end{bmatrix}$$

Hence, the transformation matrix from *C* to *A* is

And therefore, the inverse transformation is

$${}^{C}\boldsymbol{T}_{A} = \begin{bmatrix} {}^{A}\boldsymbol{R}_{C}^{T} & -{}^{A}\boldsymbol{R}_{C}^{T} {}^{A}\boldsymbol{d}_{2} \\ 0 & 1 \end{bmatrix}$$

The value of homogeneous coordinates are better appreciated when several displacements occur in succession which, for instance, can be written as

$${}^{G}T_{4} = {}^{G}T_{1} {}^{1}T_{2} {}^{2}T_{3} {}^{3}T_{4}$$

Rather than

$${}^{G}\mathbf{R}_{4} {}^{4}\mathbf{r}_{P} + {}^{G}\mathbf{d}_{4}$$

$$= {}^{G}\mathbf{R}_{1} ({}^{1}\mathbf{R}_{2} ({}^{2}\mathbf{R}_{3} ({}^{3}\mathbf{R}_{4} {}^{4}\mathbf{r}_{P} + {}^{3}\mathbf{d}_{4}) + {}^{2}\mathbf{d}_{3}) + {}^{1}\mathbf{d}_{2}) + {}^{G}\mathbf{d}_{1}$$

• Example 92 (Homogeneous transformation for multiple frames)

The coordinates of P in the global frame G(OXYZ) can be found by using the homogeneous transformation matrices

The position of P in frame $B_2(x_2y_2z_2)$ is indicated by 2r_P . Therefore, its position in frame $B_1(x_1y_1z_1)$ is

$$\begin{bmatrix} x_1 \\ y_1 \\ z_1 \\ 1 \end{bmatrix} = \begin{bmatrix} {}^{1}\mathbf{R}_2 & {}^{1}\mathbf{d}_2 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_2 \\ y_2 \\ z_2 \\ 1 \end{bmatrix}$$

And therefore, its position in the global frame G(OXYZ) would be

$$\begin{bmatrix} X \\ Y \\ Z \\ 1 \end{bmatrix} = \begin{bmatrix} {}^{G}\mathbf{R}_{1} & {}^{G}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_{1} \\ y_{1} \\ z_{1} \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{G}\mathbf{R}_{1} & {}^{G}\mathbf{d}_{1} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{1}\mathbf{R}_{2} & {}^{1}\mathbf{d}_{2} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_{2} \\ y_{2} \\ z_{2} \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} {}^{G}\boldsymbol{R}_{1} & {}^{1}\boldsymbol{R}_{2} & {}^{G}\boldsymbol{R}_{1} & {}^{1}\boldsymbol{d}_{2} + {}^{G}\boldsymbol{d}_{1} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_{2} \\ y_{2} \\ z_{2} \\ 1 \end{bmatrix}$$

• Example 93 (Rotation about an axis not going through origin)

The homogeneous transformation matrix can represent rotations about an axis going through a point different from the origin

We set a local frame \mathbf{B} at point \mathbf{P} parallel to the global frame \mathbf{G} . Then, a rotation around $\widehat{\mathbf{u}}$ can be expressed as a translation along $-\mathbf{d}$, to bring the body frame \mathbf{B} to the global frame \mathbf{G} , followed by a rotation $\widehat{\mathbf{u}}$ and a

Where

$$\boldsymbol{R}_{\widehat{u},\phi} = \begin{bmatrix} u_1^2 vers\phi + c\phi & u_1 u_2 vers\phi - u_3 s\phi & u_1 u_3 vers\phi + u_2 s\phi \\ u_1 u_2 vers\phi + u_3 s\phi & u_2^2 vers\phi + c\phi & u_2 u_3 vers\phi - u_1 s\phi \\ u_1 u_3 vers\phi - u_2 s\phi & u_2 u_3 vers\phi + u_1 s\phi & u_3^2 vers\phi + c\phi \end{bmatrix}$$

And

$$d - R_{\widehat{u},\phi}d =$$

$$\begin{bmatrix} d_1(1-u_1^2)vers\phi - u_1vers\phi(d_2u_2 + d_3u_3) + s\phi(d_2u_3 - d_3u_2) \\ d_2(1-u_2^2)vers\phi - u_2vers\phi(d_3u_3 + d_1u_1) + s\phi(d_3u_1 - d_1u_3) \\ d_3(1-u_3^2)vers\phi - u_3vers\phi(d_1u_1 + d_2u_2) + s\phi(d_1u_2 - d_2u_1) \end{bmatrix}$$

• Example 94 (A rotating cylinder)

Imagine a cylinder with radius R = 2 that its axis \hat{u} is at d

$$\widehat{\boldsymbol{u}} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \qquad \boldsymbol{d} = \begin{bmatrix} 2 \\ 0 \\ 0 \end{bmatrix}$$

If the cylinder turns 90^0 about its axis then every point on the periphery of the cylinder will move 90^0 on a circle parallel to (x, y)-plane. The transformation of this motion is

$${}^{G}\boldsymbol{T}_{B} = \boldsymbol{D}_{\hat{d},d}\boldsymbol{R}_{\hat{u},\phi}\boldsymbol{D}_{\hat{d},-d} = \begin{bmatrix} \boldsymbol{I} & \boldsymbol{d} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \boldsymbol{R}_{\hat{K},\frac{\pi}{2}} & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \boldsymbol{I} & -\boldsymbol{d} \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} 0 & -1 & 0 & 2 \\ 1 & 0 & 0 & -2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Consider a point on the cylinder that was on the origin. After the rotation, the point would be seen at

$${}^{G}\mathbf{r} = {}^{G}\mathbf{T}_{B} {}^{B}\mathbf{r}$$

$$= \begin{bmatrix} 0 & -1 & 0 & 2 \\ 1 & 0 & 0 & -2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 2 \\ -2 \\ 0 \\ 1 \end{bmatrix}$$