

T7 - 3D Rotations

Taesoo Kwon

3D Rotations

- More complicated than 2D rotations
 - Rotate objects along a rotation axis

Several approaches

- Euler angles
- Rotation matrices
- Axis-angle (rotation vector)
- Unit quaternions

Euler Angles

- ZXZ Euler angle
 - 1. Rotate along Z-axis
 - 2. Rotate along X-axis of the new frame
 - 3. Rotate along Z-axis of the new frame

Euler angles: XYZ XZY XYX XZX YXZ YZX YXY YZY ZXY ZYX ZXZ ZYZ

GSCT₈

$$\mathsf{R} = \begin{bmatrix} \cos\phi & -\sin\phi & 0 \\ \sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & -\sin\theta \\ 0 & \sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\alpha & -\sin\alpha & 0 \\ \sin\alpha & \cos\alpha & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathsf{R} = \mathsf{R}_{\mathsf{z}}(\alpha) \qquad \mathsf{R}_{\mathsf{x}}(\beta) \qquad \mathsf{R}_{\mathsf{z}}(\gamma)$$

Vehicle Orientation: Roll-Pitch-Yaw

- Generally, for vehicles, it is most convenient to rotate in roll, pit ch, and then yaw
- ZYX Euler angle
 - Rotate about Z-axis (yaw), then about (new) Y-axis (pitch) of body fr ame, finally about (new) X-axis (roll) of body frame (note: textbook is wrong in describing ZYX Euler angle (pg. 32))
 - $R=R_z(\psi)R_y(\theta)R_x(\phi)$

$$R = R_z(yaw) R_y(pitch) R_x(roll)$$

Euler's theorem

Given two arbitrary orientations of a rigid object,

Euler's Theorem

Any two independent orthonormal coordinate frames can be related by a sequence of (not more than three) rotations about coordinate axes.

Gimbal

Hardware implementation of Euler angles

Used for cameras, Inertial navigation systems for aircrafts and ships

[Practice] Euler Angles Online Demo

http://www.ctralie.com/Teaching/COMPS CI290/Materials/EulerAnglesViz/

Gimbal Lock

- One potential problem that Euler angles can suffer from is 'gim bal lock'
- This results when two axes effectively line up, resulting in a tem porary loss of a degree of freedom

Normal situation. The plane can rotate in any directions

Gimbal lock: two out of the three gimbals are in the same plane, one DoF is lost

• Euler angles have **singularities**, i.e., it loses DoFs (can't move in a certain direction) at some configurations

Axis-angle Representations

Axis angle: (angle, axis)

Rotation vector: axis*angle

Quaternion

- a compact representation of a 3x3 rotation matrix (can be converted back and forth)
- 4D vector (w,x,y,z) having unit length
- angle, axis representation
- definition : (cos(angle/2), sin(angle/2)*axis)

3D Rotation

Given two arbitrary orientations of a rigid object,

3D Rotation

 We can always find a fixed axis of rotation and an angle about the axis

Euler's Rotation Theorem

The general displacement of a rigid body with one point fixed is a rotation about some axis

Leonhard Euler (1707-1783)

In other words,

- Arbitrary 3D rotation equals to one rotation around an axis
- Any 3D rotation leaves one vector unchanged

Let's compute the rotation matrix R

Rotation about axis = (1,2,3) by $\theta = 30$ degrees

Let's compute the rotation matrix R

Rotation about axis = (1,2,3) by $\theta = 30$ degrees

1. We know the rotation matrix about Z-axis

$$\mathbf{R}_{\mathbf{z}} = \begin{pmatrix} \cos(\theta) & -\sin(\theta) & 0 \\ \sin(\theta) & \cos(\theta) & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} \frac{\sqrt{3}}{2} & -0.5 & 0 \\ 0.5 & \frac{\sqrt{3}}{2} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

2. We know how to composite rotations

$$R = R_{az}^{-1} R_z R_{az}$$

Where \mathbf{R}_{az} is the matrix rotates the axis = (1,2,3) to Z-axis

How to compute R_{az}

- This is an inefficient way to do this.
- A better method will be explained later

$$\|\mathbf{v}\| = \sqrt{\mathbf{v} \cdot \mathbf{v}} = x^2 + y^2 + z^2$$
 where $\mathbf{v} = (x, y, z)$

1. Calculate the unit-length rotation axis

$$axis = (1,2,3)$$

$$a = \frac{axis}{\|axis\|} \approx (0.27, 0.53, 0.80)$$

Matlab codes:

$$> axis = [1 2 3]'$$

> a=axis/norm(axis)

How to compute R_{az} (Axis a to axis z)

• (This is an inefficient way, but ...)

$$||v|| = \sqrt{v \cdot v} = x^2 + y^2 + z^2$$
 where $v = (x, y, z)$

1. Let the normalize axis

$$a = \frac{axis}{\|axis\|} \approx (0.27, 0.53, 0.80)$$

2. Calculate vector p that is perpendicular to both and Z-axis

$$\boldsymbol{p} = \frac{\boldsymbol{a} \times (0,0,1)}{\|\boldsymbol{a} \times (0,0,1)\|}$$

Matlab codes:

- > p = cross(a, [0;0;1])
- > p=p/norm(p)

Cross Product (×)

$$\vec{a} \times \vec{b} = \begin{bmatrix} 0 & -a_z & a_y & 0 \\ a_z & 0 & -a_x & 0 \\ -a_y & a_x & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} b_x \\ b_y \\ b_z \\ 0 \end{bmatrix} = \vec{c} \qquad \vec{a} \cdot \vec{c} = 0$$

$$\vec{b} \cdot \vec{c} = 0$$

$$\vec{c} = \begin{bmatrix} a_y b_z - a_z b_y & a_z b_x - a_x b_z & a_x b_y - a_y b_x \end{bmatrix}$$

- Return a vector \vec{c} that is perpendicular to both \vec{a} and \vec{b} , oriented according to the right-hand rule
- The matrix is called the skew-symmetric matrix of a

Cross Product (×)

 A mnemonic device for remembering the cross-product

$$\vec{a} \times \vec{b} \equiv \det \begin{bmatrix} \vec{i} & \vec{j} & \vec{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{bmatrix}
= (a_y b_z - a_z b_y) \vec{i} + (a_z b_x - a_x b_z) \vec{j} + (a_x b_y - a_y b_x) \vec{k}
\vec{i} = [1 \ O \ O]
\vec{j} = [O \ 1 \ O]
\vec{k} = [O \ O \ 1]$$

How to compute R_{az}

How to compute R_{az}

3. Then after the rotation R_{az}

$$egin{aligned} R_{az} a & ext{becomes} & (0,0,1) \\ R_{az} p & ext{becomes} & p \\ R_{az} (p \times a) & ext{becomes} & p \times (0,0,1) \end{aligned}$$

$$R_{az}(p \times a)$$
 becomes $p \wedge (0,0,1)$

$$\mathbf{R}_{az}([\mathbf{a}][\mathbf{p}][\mathbf{p}\times\mathbf{a}]) = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} [\mathbf{p}\times(0,0,1)]$$

Finally,

$$\mathbf{R}_{az} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} [\mathbf{p}] [\mathbf{p} \times (0,0,1)] / ([\mathbf{a}][\mathbf{p}][\mathbf{p} \times \mathbf{a}])^{-1}$$

Matlab codes:

$$> z = [0;0;1]$$

Test orthonormality of R_az

- > Raz'*Raz
- → identity
- > Raz*Raz'
- → identity
- > Raz(:,1)
- > Raz(:,2)
- > Raz(:,1)'*Raz(:,2)
- > Raz(:,2)'*Raz(:,3)
- > Raz(:,3)'*Raz(:,1)

All combinations

leads to 0

Finally,

• The rotation matrix $R = R_{az}^{-1} R_z R_{az}$

Verity the solution using matlab or octave (a free alternative to matlab)

```
> R= [ 0.875595 -0.381753  0.295900; 0.42  0.9043 -0.076; -0.23  0.19  0.9521] > R
```

```
0.875595 -0.381753 0.295900
0.420031 0.904300 -0.076000
```

-0.230000 0.190000 0.952100

The resulting matrix R should be similar to this

```
> R*R'
```

ans =

R =

9.9996e-01 6.9406e-05 7.8065e-03 6.9406e-05 9.9996e-01 2.8503e-03 7.8065e-03 2.8503e-03 9.9549e-01 m' means the transpose of m

Orthonormality

 \rightarrow ans = Identity

Eigen values and vectors

ans =

$$0.86528 + 0.49752i$$

$$1.00143 + 0.00000i$$

An **eigenvector** of a square matrix A is a non-zero vector v that, when the matrix is multiplied by v, yields a constant multiple of v, the multiplier being commonly denoted by λ . That is:

$$Av = \lambda v$$

$$> [v,d]=eig(R)$$

V =

Eigen vector:

$$a = \frac{axis}{\|axis\|} \approx (0.27, 0.53, 0.80)$$

$$0.26848 + 0.00000i$$

$$0.53329 + 0.00000i$$

$$0.80220 + 0.00000i$$

D = ...

More efficient solution:

- Use the following Rodrigues' rotation formula
 - The previous solution is slow because it involves a matrix inversion (or transpose)

Homogeneous coordinates in 3D (Affine transformation)

- Natural basis for rotation of a vector about a specified axis:
 - ° â rotation axis (normalized)
 - ° âxx vector perpendicular to
 - ° X

 perpendicular component of X relative to â

Parallel to the axis

Perpendicular to the axis

Dot Product (·)

$$\vec{a} \cdot \vec{b} = \vec{a}^T \vec{b} = \begin{bmatrix} a_x & a_y & a_z & 0 \end{bmatrix} \begin{bmatrix} b_x \\ b_y \\ b_z \\ 0 \end{bmatrix} = s$$

- Returns a scalar s
- Geometric interpretations s:
 - $\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}| \cos \theta$
 - Length of b projected onto and a or vice versa

Parallel to the axis

 $\vec{\mathbf{X}}_{\perp}$

$$|\vec{x}_{\parallel}| = (\hat{a} \cdot \vec{x})$$

$$\vec{x}_{\parallel} = \hat{a}(\hat{a} \cdot \vec{x})$$

$\vec{\mathsf{X}}_{\perp}$

Perpendicular to the axis

$$\vec{\mathbf{x}}_{\perp} = \vec{\mathbf{x}} - \vec{\mathbf{x}}_{\parallel}$$

$$\dot{\mathbf{x}}' = \dot{O} + \mathbf{x}_{\parallel} + \mathbf{\bar{x}}_{\perp}' \qquad \qquad \qquad \qquad \\ \mathbf{\bar{x}}_{\perp}' = \cos\theta \, \mathbf{\bar{x}}_{\perp} + \sin\theta \, \mathbf{\bar{b}}$$

is preserved after rotation

1

The above equation is obtained after substituting equations

)

$$\dot{\mathbf{x}}' = \dot{O} + \mathbf{x}_{\parallel} + \mathbf{\bar{x}}'_{\perp}$$
$$\mathbf{\bar{x}}'_{\perp} = \cos\theta \,\mathbf{\bar{x}}_{\perp} + \sin\theta \,\mathbf{\bar{b}}$$
$$\mathbf{\bar{x}}_{\parallel} = \hat{\mathbf{a}}(\hat{\mathbf{a}} \cdot \mathbf{\bar{x}})$$

$$\vec{\mathbf{x}}^\top = \vec{\mathbf{x}} - \vec{\mathbf{x}}^{\parallel}$$

where $\dot{x}' = f(\vec{x})$ denotes the equation below

$$\dot{\mathbf{x}}' = \dot{O} + \cos\theta \, \mathbf{\bar{x}} + (1 - \cos\theta)(\hat{\mathbf{a}}(\hat{\mathbf{a}} \cdot \mathbf{\bar{x}})) + \sin\theta(\hat{\mathbf{a}} \times \mathbf{\bar{x}})$$

$$c_{\dot{x}'} = Mc_{\dot{x}}$$

$$\mathbf{M} = \operatorname{diag}(\dot{O}) + \cos\theta \operatorname{diag}([1 \ 1 \ 1 \ O]^{t}) + (1 - \cos\theta)\mathbf{A}_{\otimes} + \sin\theta\mathbf{A}_{\times}$$

Let R be the upper-left 3x3 submatrix of M, and

$$\hat{\boldsymbol{a}} = \begin{bmatrix} u_x \\ u_y \\ u_z \\ 0 \end{bmatrix} = \begin{bmatrix} \boldsymbol{u} \\ 0 \end{bmatrix}$$

$$R = \begin{bmatrix} \cos\theta + u_x^2 \left(1 - \cos\theta \right) & u_x u_y \left(1 - \cos\theta \right) - u_z \sin\theta & u_x u_z \left(1 - \cos\theta \right) + u_y \sin\theta \\ u_y u_x \left(1 - \cos\theta \right) + u_z \sin\theta & \cos\theta + u_y^2 \left(1 - \cos\theta \right) & u_y u_z \left(1 - \cos\theta \right) - u_x \sin\theta \\ u_z u_x \left(1 - \cos\theta \right) - u_y \sin\theta & u_z u_y \left(1 - \cos\theta \right) + u_x \sin\theta & \cos\theta + u_z^2 \left(1 - \cos\theta \right) \end{bmatrix}.$$
[4]

This can be written more concisely as

$$R = I\cos\theta + \sin\theta[\mathbf{u}]_{\times} + (1-\cos\theta)\mathbf{u}\otimes\mathbf{u},$$

where

$$\mathbf{u} \otimes \mathbf{u} = \begin{bmatrix} u_x^2 & u_x u_y & u_x u_z \\ u_x u_y & u_y^2 & u_y u_z \\ u_x u_z & u_y u_z & u_z^2 \end{bmatrix}, \qquad [\mathbf{u}]_{\times} = \begin{bmatrix} 0 & -u_z & u_y \\ u_z & 0 & -u_x \\ -u_y & u_x & 0 \end{bmatrix}.$$

$$= \mathbf{u} \, \mathbf{u}^{\mathrm{T}} = \begin{bmatrix} u_{x} \\ u_{y} \\ u_{z} \end{bmatrix} \begin{bmatrix} u_{x} & u_{y} & u_{z} \end{bmatrix}$$

Tensor Product (⊗)

$$\vec{a} \otimes \vec{b} = \vec{a} \vec{b}^{\dagger} = \begin{bmatrix} a_{x} \\ a_{y} \\ a_{z} \\ 0 \end{bmatrix} \begin{bmatrix} b_{x} & b_{y} & b_{z} & 0 \end{bmatrix} = \begin{bmatrix} a_{x}b_{x} & a_{x}b_{y} & a_{x}b_{z} & 0 \\ a_{y}b_{x} & a_{y}b_{y} & a_{y}b_{z} & 0 \\ a_{z}b_{x} & a_{z}b_{y} & a_{z}b_{z} & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$(\vec{a} \otimes \vec{b}) \vec{c} = \begin{bmatrix} (b_x c_x + b_y c_y + b_z c_z) a_x \\ (b_x c_x + b_y c_y + b_z c_z) a_y \\ (b_x c_x + b_y c_y + b_z c_z) a_z \end{bmatrix} = \vec{a} (\vec{b} \cdot \vec{c})$$

Creates a matrix that when applied to a vector c return a scaled by the project of c onto b

Tensor Product (⊗)

- Useful when $\vec{b} = \vec{a}$

Sanity Check

Consider a rotation by about the x-axis

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

 You can check it in any computer graphics book, but you don't need to memorize it


```
void matrix::fromAxisAngle(AxisAngle4d const & a1) {
 double c = cos(a1.angle);
 double s = sin(a1.angle);
 double t = 1.0 - c;
 // if axis is not already normalised then uncomment this
 // double magnitude = Math.sqrt(a1.x*a1.x + a1.y*a1.y +
a1.z*a1.z);
 // if (magnitude==0) throw std::runtime_error("");
 // a1.x /= magnitude;
 // a1 y /= magnitude;
 // a1.z /= magnitude;
 m00 = c + a1.x*a1.x*t;
 m11 = c + a1.y*a1.y*t;
 \mathbf{M} = \operatorname{diag}(\dot{O}) + \cos\theta \operatorname{diag}([1 \ 1 \ 1 \ O]^{\mathsf{T}})
 m22 = c + a1.z*a1.z*t;
 double tmp1 = a1.x*a1.y*t;
 +(1-\cos\theta)\mathbf{A}_{\infty}+\sin\theta\mathbf{A}_{\times}
 double tmp2 = a1.z*s;
 m10 = tmp1 + tmp2;
 m01 = tmp1 - tmp2;
 tmp1 = a1.x*a1.z*t;
 tmp2 = a1.y*s;
 m20 = tmp1 - tmp2;
 m02 = tmp1 + tmp2;
 tmp1 = a1.y*a1.z*t;
 tmp2 = a1.x*s;
 m21 = tmp1 + tmp2;
 m12 = tmp1 - tmp2;
 http://www.euclideanspace.com/maths/geometry/rotations/conversions/angleToMatrix/
```