MECH 498: Introduction to Robotics

Direct (Forward)
Manipulator Kinematics

M. O'Malley

Kinematics - Introduction

- Kinematics the science of motion which treat motions without regard to the forces that cause them
 - e.g. position, velocity, acceleration, higher derivatives of the position
- Kinematics of Manipulators All the geometrical and time based properties of the motion

Central Topic

Problem

- Given: The manipulator geometrical parameters
- Specify: The position and orientation of manipulator

Solution

 Coordinate system or "Frames" are attached to the manipulator and objects in the environment following the Denenvit-Hartenberg notation.

Joint/Link Description

 Lower pair - The connection between a pair of bodies when the relative motion is characterize by two surfaces sliding over one another.

Mechanical Design Constraints

1 DOF Joint Revolute Joint Prismatic Joint

 Link - A rigid body which defines the relationship between two neighboring joint axes of the manipulator

Link Parameters (Denevit-Hartenberg) – Length & Twist)

- Joint Axis A line in space (or a vector direction) about which link i rotates relative to link i-1
- Link Length a_{i-1}
 - The distance between axis i and axis i-1

Notes

- Expanding cylinder analogy
- Distance
 - Parallel axes → ∞
 - Non-Parallel axes → 1
- Sign $\rightarrow a_{i-1} \ge 0$
- Link Twist α_{i-1}
 - The angle measured from axis *i-1* to axis *i*
- **Note** : Sign α_{i-1} by right hand rule

Link Parameters - Example

- Axes
- Link Length $\rightarrow a_{i-1} = 7$ in
- Link Twist $\rightarrow a_{i-1} = 45^{\circ}$

Joint Variables (Denevit-Hartenberg) – Angle & Offset

- Link Offset d_i
 - The signed distance measured along the axis of joint i from the point where a_{i-1} intersects the axis to the point where a_i intersects the axis
 - The link offset d_i is variable if joint i is prismatic
 - Sign of d_i
- Joint Angle θ_i
 - The signed angle made between an extension of a_{i-1} and a_i measured about the the axis of the joint i
- Note:
 - The joint angle θ_{i} is variable if the joint \boldsymbol{i} is revolute
- Sign $\theta_i \rightarrow$ Right hand rule

Link Parameters - Example

Link offset $d_i = 2.5in$

Joint/Link Parameters & Values -First and last links in chain

$\begin{cases} a_1 \to a_{n-1} \\ a_0 = a_n = 0 \end{cases}$	See Definition
$\int a_0 = a_n = 0$	Convention
$\begin{cases} \alpha_1 \to \alpha_{n-1} \\ \alpha_0 = \alpha_n = 0 \end{cases}$	See Definition
$\alpha_0 = \alpha_n = 0$	Convention
$\begin{cases} d_2 \to d_{n-1} \\ \theta_2 \to \theta_{n-1} \end{cases}$	See Definition
Joint 1 - Revolute Joint $\begin{cases} \theta_1 = 0 \\ d_1 = 0 \end{cases}$	Arbitrary Convention
Joint 1 - Prismatic Joint $\begin{cases} \theta_1 = 0 \\ d_1 = 0 \end{cases}$	Convention Arbitrary

Affixing Frames to Links – Intermediate Links in the Chain

Origin of Frame {i} -

The origin of frame $\{i\}$ is located where the a_i perpendicular intersects the joint i

Z Axis - - The \hat{Z}_i axis of frame $\{i\}$ is coincident with the joint axis I

X Axis - \hat{X}_i axis points along the distance \mathbf{a}_i in the direction from joint \mathbf{i} to joint $\mathbf{i+1}$

- For \mathbf{a}_i = 0, \hat{X}_i is normal to the plane of \hat{Z}_i and \hat{Z}_{i+1}
- The link twist angle $\mathbf{a}_{\!i}$ is measured in a right hand sense about \hat{X}_i

 ${\it Y\,Axis-} \ \hat{Y_i} \ {\it axis completes frame \{i\}} \ {\it following the right hand rule}$

Affixing Frames to Links – First & Last Links in the Chain

 Frame {0} - The frame attached to the base of the robot or link 0 called frame {0} This frame does not move and for the problem of arm kinematics can be considered as the reference frame.

Frame {0} coincides with Frame {1} -
$$\begin{cases} \alpha_0 = 0 \\ a_0 = 0 \end{cases}$$
 Joint 1 - Revolute Joint
$$\begin{cases} \theta_1 = 0 & \text{Arbitrary} \\ d_1 = 0 & \text{Convention} \end{cases}$$
 Joint 1 - Prismatic Joint
$$\begin{cases} \theta_1 = 0 & \text{Convention} \\ d_1 = 0 & \text{Arbitrary} \end{cases}$$

Link Frame Attachment Procedure - Summary

- Identify the joint axes and imagine (or draw) infinite lines along them. For step 2 through step 5 below, consider two of these neighboring lines (at axes i and i+1)
- Identify the common perpendicular between them, or point of intersection. At the point of intersection, or at the point where the common perpendicular meets the *i* th axis, assign the link frame origin.
- 3. Assign the \hat{Z}_i axis pointing along the i th joint axis.
- 4. Assign the $\hat{X_i}$ axis pointing along the common perpendicular, or if the axes intersect, assign $\hat{X_i}$ to be normal to the plane containing the two axes
- 5. Assign the Y_i axis to the complete a right hand coordinate system.
- 6. Assign {0} to match {1} when the first joint veritable is zero. For {N}, choose an origin location and \hat{X}_N direction freely, but generally so as to cause as many linkage parameters as possible to be zero

DH Parameters - Summary

 If the link frame have been attached to the links according to our convention, the following definitions of the DH parameters are valid:

```
a_i - The distance from \hat{Z}_i to \hat{Z}_{i+1} measured along \hat{X}_i
```

 $\alpha_{\!\scriptscriptstyle I}$ - The angle between $\hat{Z}_{\!\scriptscriptstyle I}$ and $\hat{Z}_{\!\scriptscriptstyle I+1}$ measured about $\hat{X}_{\!\scriptscriptstyle I}$

 d_i - The distance from \hat{X}_{i-1} to \hat{X}_i measured along \hat{Z}_i

 θ_i - The angle between $\hat{X}_{i\text{--}1}$ and $\,\hat{X}_i\,$ measured about \hat{Z}_i

Note:

 $-a_i \ge 0$, and α_i , d_i , and θ_i are signed quantities

DH Parameters - RRR (3R) - Example

DH Parameters - RRR (3R) - Example

Identify the joint axes

DH Parameters - RRR (3R) - Example

Identify the common perpendicular between joint axes

DH Parameters - RRR (3R) - Example

• Assign the \hat{Z}_i axis pointing along the i th joint axis.

• Assign the $\hat{x_i}$ axis pointing along the common perpendicular

Example

DH Parameters - RRR (3R) - Example

• Assign the \hat{Y}_i axis to the complete a right hand coordinate system

DH Parameters - RRR (3R) - Example

• Assign {0} to match {1} when the first joint variable is zero. For {N} choose an origin location and \hat{X}_N direction freely, but generally so as to cause as many linkage parameters as possible to be zero

DH Parameters - RRR (3R) -

Example

i	α_{i-1}	a_{i-1}	d_i	Θ_i
1	0	0	0	θ_1
2	0	L_1	0	θ_2
3	0	L_2	0	θ_3

DH Parameters - RPR – Example

DH Parameters - RPR – Example

Identify the joint axes

DH Parameters - RPR – Example

Identify the common perpendicular between axis
 NONE

DH Parameters - RPR – Example

• Assign the \hat{z}_i axis pointing along the i th joint axis.

DH Parameters - RPR – Example

• If the \hat{Z}_i axes intersect, assign \hat{X}_i to be normal to the plane containing the two axes

DH Parameters - RPR – Example

• Assign the \hat{Y}_i axis to the complete a right hand coordinate system

DH Parameters - RPR – Example

• Assign {0} to match {1} when the first joint variable is zero. For {N} choose an origin location and \hat{X}_N direction freely, but generally so as to cause as many linkage parameters as possible to be zero

DH Parameters - RPR -Example

i	α_{i-1}	a_{i-1}	d_i	θ_i
1	0	0	0	θ_1
2	90°	0	d_2	0
3	0	0	L_2	θ3

DH Parameters - RRR (3R) -Example

- Orthogonal Axes (Intersection) & Parallel Axes Non
- Uniqueness of DH parameters When \hat{Z}_i and \hat{Z}_{i+1} intersect there are two choices for \hat{X}_i
- There are four more possibilities corresponding to the four configurations but with \hat{Z}_i pointing downward

Central Topic

· Where is the tool?

Derivation of Link Homogeneous Transformation

Problem: Determine the transformation which defines frame {i} relative to the frame {i+1}

 $^{i-1}_{i}T$

Note: For any given link of a robot, ⁱ⁻¹_iT will be a function of only one variable out of a_i, α_i, d_i, θ_i. The other three parameters are fixed by mechanical design.

- − Revolute Joint $\rightarrow \theta_i$
- Prismatic Joint → d_i

Derivation Homogeneous Transformation

· Solution:

- The problem is further broken into
 4 sub problems such that each of the transformations will be a function of one link parameter only
- · Define three intermediate frames:
 - {**P**}, {**Q**}, and {**R**}
 - Frame $\{R\}$ is different from $\{i+1\}$ only by a rotation of α_{i-1}
 - Frame {Q} is different from {R} only by a translation a_{i-1}
 - Frame {**P**} is different from {**Q**} only by a rotation θ_i
 - Frame {i} is different from {P} only by a translation d;

Derivation of link Homogeneous Transformation

Solution: A vector defined in frame $\{i\}$ is expressed in $\{i-I\}$ as follows

$$^{i-1}P = {}^{i-1}_R T_Q^R T_P^Q T_i^P T^i P$$

$$^{i-1}P = ^{i-1}_{i}T^{i}P$$

The transformation from frame $\{i-I\}$ to frame $\{i\}$ is defined as follows

$$_{i}^{i-1}T = _{R}^{i-1}T_{Q}^{R}T_{P}^{Q}T_{I}^{P}T$$

$$_{i}^{i-1}T = R_X(\alpha_{i-1})D_X(\alpha_{i-1})R_Z(\theta_i)D_Z(d_i)$$

Note: \hat{y} was omitted

$${}^{i-1}_{i}T = R_{X}(\alpha_{i-1})D_{X}(a_{i-1})R_{Z}(\theta_{i})D_{Z}(d_{i})$$

$${}^{i-1}_{i}T = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c\alpha_{i-1} & -s\alpha_{i-1} & 0 \\ 0 & s\alpha_{i-1} & c\alpha_{i-1} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & a_{i-1} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\theta_{i} & -s\theta_{i} & 0 & 0 \\ s\theta_{i} & c\theta_{i} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & \mathbf{0} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{i-1}_{i}T = \begin{bmatrix} c\theta_{i} & -s\theta_{i} & 0 & a_{i-1} \\ s\theta_{i}c\alpha_{i-1} & c\theta_{i}c\alpha_{i-1} & -s\alpha_{i-1} & -s\alpha_{i-1}d_{i} \\ s\theta_{i}s\alpha_{i-1} & c\theta_{i}s\alpha_{i-1} & c\alpha_{i-1} & c\alpha_{i-1}d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

DH Parameters – RPR – Example

Concatenating Link Transformation

- · Define link frames
- · Define DH parameters of each link
- · Compute the individual link transformation matrix
- Relates frame { N } to frame { 0 }

$$_{N}^{0}T = _{1}^{0}T_{2}^{1}T_{3}^{2}T..._{N}^{N-1}T$$

- The transformation $\sqrt[0]{T}$ will be a function of all n joint variables.
- If the robot's joint position sensors are measured, the Cartesian position and orientation of the last link may be computed by ${}^{\circ}_{N}T$

Actuator Space – Joint Space – Cartesian Space

Task Oriented Space Operational Space

PUMA Family

PUMA 500

PUMA 200

PUMA 700

PUMA 560 – 6R

Kinematics of an Industrial Robot – PUMA 560

 The robot position in which all joint angles are equal to zero

PUMA 560 – Frame Assignments – {0} and {1}

- Assign {0} to match {1} when the first joint variable is zero. Frame {0} is coincident with Frame {1}
- Assign the \hat{Z}_1 axis pointing along the Ist joint axis.
- Assign the \hat{X}_1 axis pointing along the common perpendicular, or if the axes intersect, assign \hat{X}_1 to be normal to the plane containing the two axes
- Assign the Î₁ axis to the complete a right hand coordinate system.

PUMA 560 – Frame Assignments – {2}

- Assign the \hat{Z}_2 axis pointing along the 2^{nd} joint axis.
- Assign the \hat{X}_2 axis pointing along the common perpendicular
- Assign the \hat{Y}_2 axis to the complete a right hand coordinate system.

PUMA 560 – Frame Assignments – {3}

- Assign the \hat{Z}_3 axis pointing along the 3^{rd} joint axis
- Assign the $\hat{X}_{\rm 3}$ axis pointing along the common perpendicular
- Assign the \hat{Y}_3 axis to the complete a right hand coordinate system.

PUMA 560 – Frame Assignments – {4}

- Assign the \hat{Z}_4 axis pointing along the $\it 4th$ joint axis.
- Assign the Â₄axis pointing along the common perpendicular if the axes intersect, assign Â₄to be normal to the plane containing the two axes
- Assign the Ŷ₄axis to the complete a right hand coordinate system.

PUMA 560 – Frame Assignments – {5}

- Assign the \hat{Z}_5 axis pointing along the $\it 5th$ joint axis.
- Assign the \hat{X}_5 axis pointing along the common perpendicular if the axes intersect, assign \hat{X}_5 to be normal to the plane containing the two axes
- Assign the Ŷ₅ axis to the complete a right hand coordinate system.

PUMA 560 – Frame Assignments – {6}

- Assign the \hat{Z}_6 axis pointing along the 6th joint axis.
- For frame {N} ({6}) choose an origin location and \hat{X}_6 direction freely, but generally so as to cause as many linkage parameters as possible to be zero
- Assign the \hat{Y}_6 axis to the complete a right hand coordinate system.

PUMA 560 - DH Parameters

i	α_f-1	a_{i-1}	d_i	θ_i
1	0	0	0	θ_1
2	-90°	0	0	θ_2
3	0	a_2	d_3	θ_3
4	-90°	a ₃	d_4	θ4
5	90°	0	0	θ ₅
6	-90°	0	0	θ ₆

PUMA 560 - Link Transformations

$$i^{-1}T = \begin{bmatrix} c\theta_i & -s\theta_i & 0 & a_{i-1} \\ s\theta_i c\alpha_{i-1} & c\theta_i c\alpha_{i-1} & -s\alpha_{i-1} & -s\alpha_{i-1}d_i \\ s\theta_i s\alpha_{i-1} & c\theta_i s\alpha_{i-1} & c\alpha_{i-1} & c\alpha_{i-1}d \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

í	$\alpha_i=1$	a_{i-1}	d_i	θ_i
1	0	0	0	θ_1
2	-90°	0	0	θ2
3	0	σ ₂	d_3	θ ₃
4	-90°	a ₃	d_4	θ4
5	90"	0	0	θ ₅
6	-90°	0	0	θ ₆

$${}^{0}_{1}T = \begin{bmatrix} c\theta_{1} & -s\theta_{1} & 0 & 0 \\ s\theta_{1} & c\theta_{1} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{1}_{2}T = \begin{bmatrix} c\theta_{2} & -s\theta_{2} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 \\ -s\theta_{2} & -c\theta_{2} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{2}_{3}T = \begin{bmatrix} c\theta_{3} & -s\theta_{3} & 0 & a_{2} \\ s\theta_{3} & c\theta_{3} & 0 & 0 \\ 0 & 0 & 1 & d_{3} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{3}_{4}T = \begin{bmatrix} c\theta_{4} & -s\theta_{4} & 0 & a_{3} \\ 0 & 0 & 1 & d_{3} \\ -s\theta_{4} & -c\theta_{4} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{6}_{4}T = \begin{bmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$${}^{6}_{5}T = \begin{bmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0 \\ 0 & 0 & -1 & 0 \end{bmatrix}$$

$${}_{o}^{5}T = \begin{bmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ -s\theta_{5} & -c\theta_{5} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad {}_{o}^{4}T = \begin{bmatrix} c\theta_{5} & -s\theta_{5} & 0 & 0 \\ 0 & 0 & -1 & 0 \\ s\theta_{5} & c\theta_{5} & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

PUMA 560 - Kinematic Equations

 The kinematics equations of PUMA 560 specify how to compute the position & orientation of frame {6} (tool) relative to frame {0} (base) of the robot. These are the basic equations for all kinematic analysis of this manipulator.

$${}_{6}^{0}T = {}_{1}^{0}T_{2}^{1}T_{3}^{2}T_{4}^{3}T_{3}^{4}T_{6}^{5}T = \begin{bmatrix} r_{11} & r_{12} & r_{13} & p_{x} \\ r_{21} & r_{22} & r_{23} & p_{y} \\ r_{31} & r_{32} & r_{33} & p_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{split} r_{11} &= c_1 \left[c_{23} (c_4 c_5 c_6 - s_4 s_6) - s_{23} s_5 c_6 \right] + s_1 (s_4 c_5 c_6 + c_4 s_6), \\ r_{21} &= s_1 \left[c_{23} (c_4 c_5 c_6 - s_4 s_6) - s_{23} s_5 c_6 \right] - c_1 (s_4 c_5 c_6 + c_4 s_6), \\ r_{31} &= -s_{23} (c_4 c_5 c_6 - s_4 s_6) - c_{23} s_5 c_6, \end{split}$$

$$\begin{split} r_{12} &= c_1 \left[c_{23} (-c_4 c_5 s_6 - s_4 c_6) + s_{23} s_5 s_6 \right] + s_1 (c_4 c_6 - s_4 c_5 s_6), \\ r_{22} &= s_1 \left[c_{23} (-c_4 c_5 s_6 - s_4 c_6) + s_{23} s_5 s_6 \right] - c_1 (c_4 c_6 - s_4 c_5 s_6), \\ r_{32} &= -s_{23} (-c_4 c_5 s_6 - s_4 c_6) + c_{23} s_5 s_6, \end{split}$$

$$\cos(\theta_1) = c\theta_1 = c_1$$

$$\cos(\theta_1 + \theta_2) = c_{12} = c_1c_2 - s_1s_2$$

$$\sin(\theta_1 + \theta_2) = s_{12} = c_1s_2 + s_1c_2$$

$$r_{13} = -c_1(c_{23}c_4s_5 + s_{23}c_5) - s_1s_4s_5,$$

$$r_{23} = -s_1(c_{23}c_4s_5 + s_{23}c_5) + c_1s_4s_5, \\$$

$$r_{33} = s_{23}c_4s_5 - c_{23}c_5,$$

$$p_x = c_1 \left[a_2 c_2 + a_3 c_{23} - d_4 s_{23} \right] - d_3 s_1,$$

$$p_y = s_1 \left[a_2 c_2 + a_3 c_{23} - d_4 s_{23} \right] + d_3 c_1,$$

$$p_z = -a_3 s_{23} - a_2 s_2 - d_4 c_{23}$$
.

Frame with Standard Names

Base Frame (B) -

- {B} is located at the base of the manipulator affixed to the nonmoving part of the robot (another name for frame {0})

Station Frame (S) -

- {S} is located in a task relevant location (e.g. at the corner of the table upon the which the robot is to work). From the user perspective {S} is the universe frame (task frame or world frame) and all action of the robot are made relative to it. The station frame **{S}** is always specify with respect to the base frame (B),

Frame with Standard Names

Wrist Frame (W) -

{W} is affixed to the last link of the manipulator the wrist (another name for frame {N}). The wrist frame **{W}** is defined relative to the base frame i.e. ${}^B_W T = {}^0_N T$

Tool Frame {T} -

{T} is affixed to the end of any tool the robot happens to be holding. When the hand is empty, **{T}** is located with its origin between the fingertips of the robot. The tool frame {T} is always specified with respect to the wrist frame **{W}** i.e.

Frame with Standard Names

- Goal Frame {G} -
 - {G} is describing the location to which the robot is about to move the tool. At the end of the robot motion the tool frame {T} is about to coincide with the goal frame {G}. The goal frame is always specified with respect to the station frame {S} i.e.

 $_{G}^{S}T$

Where is the tool?

· Problem:

Calculate the transformation matrix of the the tool frame {T} relative to the station frame {S} - S_TT

Solution:

Cartesian Transformation

$$_{T}^{S}T = _{S}^{B}T^{-1}_{W}^{B}T_{T}^{W}T$$

Manipulator Kinematics - Example - 3R - Wrist

Manipulator Kinematics - Example - 3R - Wrist

Manipulator Kinematics – Example - PRR

Manipulator Kinematics – Example - PRR

Manipulator Kinematics – Example – 3P

Manipulator Kinematics – Example – 3P

Manipulator Kinematics – Example – PRRR

Manipulator Kinematics – Example – PRRR

Manipulator Kinematics – Example – 3R

i-I	i	α_{i-1}	a_{i-1}	d_i	θ_i
0	1				
1	2				
2	3				

 $_{W}^{B}T$

Manipulator Kinematics – Example – 3R

i-1	i	α_{i-1}	a_{i-1}	d_i	θ_i
0	1	0	0	0	θ_1
1	2	90	L_1	0	θ_2
2	3	0	L_2	0	θ_3

 $_{W}^{B}T = _{3}^{0}T = _{1}^{0}T_{2}^{1}T_{3}^{2}T$

Manipulator Kinematics – Example – 3R

i-1	i	α_{i-1}	a_{i-1}	d_{i}	θ_i
0	1				
1	2				
2	3				
3	4				

 $_{T}^{B}T$

Manipulator Kinematics – Example – 3R

i-1	i	α_{i-1}	a_{i-1}	d_{i}	θ_{i}
0	1	0	0	$L_{1} + L_{2}$	θ_1
1	2	90	0	0	θ_2
2	3	0	L_3	0	θ_3
3	4	0	L_4	0	0

 $_{T}^{S}T = _{4}^{0}T = _{1}^{0}T_{2}^{1}T_{3}^{2}T_{4}^{3}T$

Manipulator Kinematics – Example – RRPRR

i-I	i	α_{i-1}	a_{i-1}	d_{i}	Θ_i
0	1				
1	2				
2	3				
3	4				
4	5				

 $_{W}^{B}T$

Manipulator Kinematics – Example – RRPRR (2RP2R)

Manipulator Kinematics – Example – RRPRR (2RP2R)

i-1	i	α_{i-1}	a_{i-1}	d_{i}	Θ_i
0	1	0	0	0	Θ_1
1	2	α_1	a_1	$-d_1$	θ_2
2	3	$-\alpha_2$	0	d_2	0
3	4	$-\alpha_3$	0	d_3	θ_4
4	5	0	a_4	0	θ_{5}

 $_{W}^{B}T = {}_{5}^{0}T = {}_{1}^{0}T {}_{2}^{1}T {}_{3}^{2}T {}_{4}^{3}T {}_{5}^{4}T$

Link Frame Attachment Procedure - Summary

- Identify the joint axes and imagine (or draw) infinite lines along them.
 For step 2 through step 5 below, consider two of these neighboring lines (at axes *i* and *i+1*)
- Identify the common perpendicular between them, or point of intersection. At the point of intersection, or at the point where the common perpendicular meets the *i* th axis, assign the link frame origin.
- 3. Assign the \hat{Z}_i axis pointing along the i th joint axis.
- 4. Assign the \hat{X}_i axis pointing along the common perpendicular, or if the axes intersect, assign \hat{X}_i to be normal to the plane containing the two axes
- 5. Assign the $\hat{y_i}$ axis to the complete a right hand coordinate system.
- 6. Assign {0} to match {1} when the first joint veritable is zero. For {N}, choose an origin location and \hat{X}_N direction freely, but generally so as to cause as many linkage parameters as possible to be zero

DH Parameters - Review

- a_i The distance from \hat{Z}_i to \hat{Z}_{i+1} measured along \hat{X}_i
- $lpha_{\!\scriptscriptstyle I}$ The angle between $\hat{Z}_{\!\scriptscriptstyle I}$ and $\hat{Z}_{\!\scriptscriptstyle I+1}$ measured about $\hat{X}_{\!\scriptscriptstyle I}$
- d_i The distance from \hat{X}_{i-1} to \hat{X}_i measured along \hat{Z}_i
- θ_i The angle between $\hat{X}_{i\text{--}1}$ and $\,\hat{X}_i\,$ measured about \hat{Z}_i

· Note:

 $-a_i \ge 0$,and α_i , d_i , and θ_i are signed quantities

Derivation of Link Homogeneous Transformation

$${}_{i}^{i-1}T = \begin{bmatrix} c\theta_{i} & -s\theta_{i} & 0 & a_{i-1} \\ s\theta_{i}c\alpha_{i-1} & c\theta_{i}c\alpha_{i-1} & -s\alpha_{i-1} & -s\alpha_{i-1}d_{i} \\ s\theta_{i}s\alpha_{i-1} & c\theta_{i}s\alpha_{i-1} & c\alpha_{i-1} & c\alpha_{i-1}d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$