KINEMATICS

• relationship between joint positions and end-effector position and orientation

Rotation matrix

Representations of orientation

Homogeneous transformations

Direct kinematics

Joint space and operational space

Kinematic calibration

Inverse kinematics problem

POSE OF A RIGID BODY

• Position

$$oldsymbol{o}' = egin{bmatrix} o_x' \ o_y' \ o_z' \end{bmatrix}$$

Orientation

$$x' = x'_x x + x'_y y + x'_z z$$

 $y' = y'_x x + y'_y y + y'_z z$
 $z' = z'_x x + z'_y y + z'_z z$

ROTATION MATRIX

$$oldsymbol{R} = egin{bmatrix} oldsymbol{x}' & oldsymbol{y}' & oldsymbol{z}' \end{bmatrix} = egin{bmatrix} oldsymbol{x}'^Toldsymbol{x} & oldsymbol{y}'^Toldsymbol{x} & oldsymbol{z}'^Toldsymbol{x} \\ oldsymbol{x}'^Toldsymbol{z} & oldsymbol{y}'^Toldsymbol{z} & oldsymbol{z}'^Toldsymbol{z} \end{bmatrix}$$

$$\boldsymbol{R}^T \boldsymbol{R} = \boldsymbol{I}$$

$$\boldsymbol{R}^T = \boldsymbol{R}^{-1}$$

Elementary rotations

• rotation of α about z

$$\boldsymbol{R}_{z}(\alpha) = \begin{bmatrix} \cos \alpha & -\sin \alpha & 0\\ \sin \alpha & \cos \alpha & 0\\ 0 & 0 & 1 \end{bmatrix}$$

• rotation of β about y

$$\boldsymbol{R}_{y}(\beta) = \begin{bmatrix} \cos \beta & 0 & \sin \beta \\ 0 & 1 & 0 \\ -\sin \beta & 0 & \cos \beta \end{bmatrix}$$

ullet rotation of γ about x

$$\boldsymbol{R}_{x}(\gamma) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \gamma & -\sin \gamma \\ 0 & \sin \gamma & \cos \gamma \end{bmatrix}$$

Representation of a vector

$$m{p} = egin{bmatrix} p_x \ p_y \ p_z \end{bmatrix} \qquad \qquad m{p}' = egin{bmatrix} p_x' \ p_y' \ p_z' \end{bmatrix}$$

$$egin{aligned} oldsymbol{p} &= egin{bmatrix} oldsymbol{x}' & oldsymbol{y}' & oldsymbol{z}' \end{bmatrix} oldsymbol{p}' \ &= oldsymbol{R}oldsymbol{p}' \end{aligned}$$

$$p' = R^T p$$

• Example

$$p_x = p'_x \cos \alpha - p'_y \sin \alpha$$
$$p_y = p'_x \sin \alpha + p'_y \cos \alpha$$
$$p_z = p'_z$$

Rotation of a vector

$$p = Rp'$$

$$p^T p = p'^T R^T R p'$$

• Example

$$p_x = p'_x \cos \alpha - p'_y \sin \alpha$$
$$p_y = p'_x \sin \alpha + p'_y \cos \alpha$$
$$p_z = p'_z$$

$$\boldsymbol{p} = \boldsymbol{R}_z(\alpha) \boldsymbol{p}'$$

• Rotation matrix

* it describes the mutual orientation between two coordinate frames; its column vectors are the direction cosines of the axes of the rotated frame with respect to the original frame

- * it represents the coordinate transformation between the coordinates of a point expressed in two different frames (with common origin)
- * it is the operator that allows the rotation of a vector in the same coordinate frame

COMPOSITION OF ROTATION MATRICES

$$oldsymbol{p}^1 = oldsymbol{R}_2^1 oldsymbol{p}^2$$

$$oldsymbol{p}^0 = oldsymbol{R}_1^0 oldsymbol{p}^1$$

$$oldsymbol{p}^0 = oldsymbol{R}_2^0 oldsymbol{p}^2$$

$$\mathbf{R}_i^j = (\mathbf{R}_j^i)^{-1} = (\mathbf{R}_j^i)^T$$

• Current frame rotation

$$m{R}_2^0 = m{R}_1^0 m{R}_2^1$$

• *Fixed frame* rotation

$$m{R}_2^0 = m{R}_2^1 m{R}_1^0$$

• Example

EULER ANGLES

- rotation matrix
 - ★ 9 parameters with 6 constraints
- minimal representation of orientation
 - ★ 3 independent parameters

ZYZ angles

$$\begin{aligned} \boldsymbol{R}(\boldsymbol{\phi}) &= \boldsymbol{R}_{z}(\varphi) \boldsymbol{R}_{y'}(\vartheta) \boldsymbol{R}_{z''}(\psi) \\ &= \begin{bmatrix} c_{\varphi} c_{\vartheta} c_{\psi} - s_{\varphi} s_{\psi} & -c_{\varphi} c_{\vartheta} s_{\psi} - s_{\varphi} c_{\psi} & c_{\varphi} s_{\vartheta} \\ s_{\varphi} c_{\vartheta} c_{\psi} + c_{\varphi} s_{\psi} & -s_{\varphi} c_{\vartheta} s_{\psi} + c_{\varphi} c_{\psi} & s_{\varphi} s_{\vartheta} \\ -s_{\vartheta} c_{\psi} & s_{\vartheta} s_{\psi} & c_{\vartheta} \end{bmatrix} \end{aligned}$$

- Inverse problem
 - * Given

$$m{R} = egin{bmatrix} r_{11} & r_{12} & r_{13} \ r_{21} & r_{22} & r_{23} \ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

the three ZYZ angles are $(\vartheta \in (0, \pi))$

$$\varphi = \text{Atan2}(r_{23}, r_{13})$$

$$\vartheta = \text{Atan2}\left(\sqrt{r_{13}^2 + r_{23}^2}, r_{33}\right)$$

$$\psi = \text{Atan2}(r_{32}, -r_{31})$$

or
$$(\vartheta \in (-\pi, 0))$$

$$\varphi = \text{Atan2}(-r_{23}, -r_{13})$$

$$\vartheta = \text{Atan2}\left(-\sqrt{r_{13}^2 + r_{23}^2}, r_{33}\right)$$

$$\psi = \text{Atan2}(-r_{32}, r_{31})$$

RPY angles

$$\begin{aligned} \boldsymbol{R}(\boldsymbol{\phi}) &= \boldsymbol{R}_z(\varphi) \boldsymbol{R}_y(\vartheta) \boldsymbol{R}_x(\psi) \\ &= \begin{bmatrix} c_{\varphi} c_{\vartheta} & c_{\varphi} s_{\vartheta} s_{\psi} - s_{\varphi} c_{\psi} & c_{\varphi} s_{\vartheta} c_{\psi} + s_{\varphi} s_{\psi} \\ s_{\varphi} c_{\vartheta} & s_{\varphi} s_{\vartheta} s_{\psi} + c_{\varphi} c_{\psi} & s_{\varphi} s_{\vartheta} c_{\psi} - c_{\varphi} s_{\psi} \\ -s_{\vartheta} & c_{\vartheta} s_{\psi} & c_{\vartheta} c_{\psi} \end{bmatrix} \end{aligned}$$

- Inverse problem
 - * Given

$$m{R} = egin{bmatrix} r_{11} & r_{12} & r_{13} \ r_{21} & r_{22} & r_{23} \ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

the three RPY angles are $(\vartheta \in (-\pi/2, \pi/2))$

$$\varphi = \text{Atan2}(r_{21}, r_{11})$$

$$\vartheta = \text{Atan2}\left(-r_{31}, \sqrt{r_{32}^2 + r_{33}^2}\right)$$

$$\psi = \text{Atan2}(r_{32}, r_{33})$$

or
$$(\vartheta \in (\pi/2, 3\pi/2))$$

$$\varphi = \text{Atan2}(-r_{21}, -r_{11})$$

$$\vartheta = \text{Atan2}\left(-r_{31}, -\sqrt{r_{32}^2 + r_{33}^2}\right)$$

$$\psi = \text{Atan2}(-r_{32}, -r_{33})$$

ANGLE AND AXIS

$$\mathbf{R}(\vartheta, \mathbf{r}) = \mathbf{R}_z(\alpha) \mathbf{R}_y(\beta) \mathbf{R}_z(\vartheta) \mathbf{R}_y(-\beta) \mathbf{R}_z(-\alpha)$$

$$\sin \alpha = \frac{r_y}{\sqrt{r_x^2 + r_y^2}} \qquad \cos \alpha = \frac{r_x}{\sqrt{r_x^2 + r_y^2}}$$
$$\sin \beta = \sqrt{r_x^2 + r_y^2} \qquad \cos \beta = r_z$$

$$egin{aligned} m{R}(artheta,m{r}) &= egin{bmatrix} r_x^2(1-c_artheta) + c_artheta & r_x r_y(1-c_artheta) - r_z s_artheta \ r_x r_y(1-c_artheta) + r_z s_artheta & r_y^2(1-c_artheta) + c_artheta \ r_x r_z(1-c_artheta) - r_y s_artheta & r_y r_z(1-c_artheta) + r_x s_artheta \ r_y r_z(1-c_artheta) - r_x s_artheta \ r_y^2(1-c_artheta) + c_artheta \end{bmatrix} \end{aligned}$$

$$oldsymbol{R}(artheta,oldsymbol{r})=oldsymbol{R}(-artheta,-oldsymbol{r})$$

- Inverse problem
 - * Given

$$m{R} = egin{bmatrix} r_{11} & r_{12} & r_{13} \ r_{21} & r_{22} & r_{23} \ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

the angle and axis of rotation are $(\sin \vartheta \neq 0)$

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

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

with

$$r_x^2 + r_y^2 + r_z^2 = 1$$

UNIT QUATERNION

• 4-parameter representation $Q = \{\eta, \epsilon\}$

$$\eta = \cos \frac{\vartheta}{2}$$
 $\epsilon = \sin \frac{\vartheta}{2} r$

$$\eta^2 + \epsilon_x^2 + \epsilon_y^2 + \epsilon_z^2 = 1$$

 $\star~(\vartheta, {\bm r})$ and $(-\vartheta, -{\bm r})$ give the same quaternion

$$\mathbf{R}(\eta, \boldsymbol{\epsilon}) = \begin{bmatrix} 2(\eta^2 + \epsilon_x^2) - 1 & 2(\epsilon_x \epsilon_y - \eta \epsilon_z) & 2(\epsilon_x \epsilon_z + \eta \epsilon_y) \\ 2(\epsilon_x \epsilon_y + \eta \epsilon_z) & 2(\eta^2 + \epsilon_y^2) - 1 & 2(\epsilon_y \epsilon_z - \eta \epsilon_x) \\ 2(\epsilon_x \epsilon_z - \eta \epsilon_y) & 2(\epsilon_y \epsilon_z + \eta \epsilon_x) & 2(\eta^2 + \epsilon_z^2) - 1 \end{bmatrix}$$

- Inverse problem
 - * Given

$$m{R} = egin{bmatrix} r_{11} & r_{12} & r_{13} \ r_{21} & r_{22} & r_{23} \ r_{31} & r_{32} & r_{33} \end{bmatrix}$$

the quaternion is $(\eta \ge 0)$

$$\eta = \frac{1}{2} \sqrt{r_{11} + r_{22} + r_{33} + 1}$$

$$\epsilon = \frac{1}{2} \begin{bmatrix} \operatorname{sgn}(r_{32} - r_{23}) \sqrt{r_{11} - r_{22} - r_{33} + 1} \\ \operatorname{sgn}(r_{13} - r_{31}) \sqrt{r_{22} - r_{33} - r_{11} + 1} \\ \operatorname{sgn}(r_{21} - r_{12}) \sqrt{r_{33} - r_{11} - r_{22} + 1} \end{bmatrix}$$

• quaternion extracted from $\mathbf{R}^{-1} = \mathbf{R}^T$

$$Q^{-1} = \{\eta, -\epsilon\}$$

quaternion product

$$Q_1 * Q_2 = \{\eta_1 \eta_2 - \boldsymbol{\epsilon}_1^T \boldsymbol{\epsilon}_2, \eta_1 \boldsymbol{\epsilon}_2 + \eta_2 \boldsymbol{\epsilon}_1 + \boldsymbol{\epsilon}_1 \times \boldsymbol{\epsilon}_2\}$$

HOMOGENEOUS TRANSFORMATIONS

• Coordinate transformation (*translation* + *rotation*)

$$m{p}^0 = m{o}_1^0 + m{R}_1^0 m{p}^1$$

• Inverse transformation

$$m{p}^1 = -m{R}_0^1m{o}_1^0 + m{R}_0^1m{p}^0$$

• Homogeneous representation

$$ilde{m{p}} = egin{bmatrix} m{p} \ 1 \end{bmatrix}$$

• Homogeneous transformation matrix

$$oldsymbol{A}_1^0 = \left[egin{array}{ccc} oldsymbol{R}_1^0 & oldsymbol{o}_1^0 \ oldsymbol{o}^T & 1 \end{array}
ight]$$

• Coordinate transformation

$$ilde{m p}^0 = m A_1^0 ilde{m p}^1$$

• Inverse transformation

$$oldsymbol{ ilde{p}}^1 = oldsymbol{A}_0^1 ilde{oldsymbol{p}}^0 = \left(oldsymbol{A}_1^0
ight)^{-1} ilde{oldsymbol{p}}^0$$

ove

$$oldsymbol{A}_0^1 = \left[egin{array}{cc} oldsymbol{R}_0^1 & -oldsymbol{R}_0^1oldsymbol{o}_1^0 \ oldsymbol{o}^T & 1 \end{array}
ight]$$

$$\mathbf{A}^{-1} \neq \mathbf{A}^{T}$$

• Sequence of coordinate transformations

$$ilde{m{p}}^0 = m{A}_1^0 m{A}_2^1 \dots m{A}_n^{n-1} ilde{m{p}}^n$$

DIRECT KINEMATICS

- Manipulator
 - * series of *links* connected by means of *joints*

- Kinematic chain (from base to end-effector)
 - ⋆ open (only one sequence)
 - ★ closed (loop)
- Degree of freedom
 - \star associated with a joint articulation = *joint variable*

Base frame and end-effector frame

• Direct kinematics equation

$$m{T}_e^b(m{q}) = egin{bmatrix} m{n}_e^b(m{q}) & m{s}_e^b(m{q}) & m{a}_e^b(m{q}) & m{p}_e^b(m{q}) \ 0 & 0 & 0 & 1 \end{bmatrix}$$

Two-link planar arm

$$egin{aligned} m{T}_e^b(m{q}) &= egin{bmatrix} m{n}_e^b & m{s}_e^b & m{a}_e^b & m{p}_e^b \ 0 & 0 & 0 & 1 \end{bmatrix} \ &= egin{bmatrix} 0 & s_{12} & c_{12} & a_1c_1 + a_2c_{12} \ 0 & -c_{12} & s_{12} & a_1s_1 + a_2s_{12} \ 1 & 0 & 0 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

Open chain

$$oldsymbol{T}_n^0(oldsymbol{q}) = oldsymbol{A}_1^0(q_1) oldsymbol{A}_2^1(q_2) \dots oldsymbol{A}_n^{n-1}(q_n)$$
 $oldsymbol{T}_e^b(oldsymbol{q}) = oldsymbol{T}_0^b oldsymbol{T}_n^0(oldsymbol{q}) oldsymbol{T}_e^n$

Denavit-Hartenberg convention

- choose axis z_i along axis of Joint i+1
- locate O_i at the intersection of axis z_i with the common normal to axes z_{i-1} and z_i , and O'_i at intersection of common normal with axis z_{i-1}
- choose axis x_i along common the normal to axes z_{i-1} and z_i with positive direction from Joint i to Joint i+1
- \bullet choose axis y_i so as to complete right-handed frame

• Nonunique definition of link frame:

- \star for Frame 0, only the direction of axis z_0 is specified: then O_0 and x_0 can be chosen arbitrarily
- * for Frame n, since there is no Joint n+1, z_n is not uniquely defined while x_n has to be normal to axis z_{n-1}); typically Joint n is revolute and thus z_n can be aligned with z_{n-1}
- * when two consecutive axes are parallel, the common normal between them is not uniquely defined
- \star when two consecutive axes intersect, the positive direction of x_i is arbitrary
- \star when Joint *i* is prismatic, only the direction of z_{i-1} is specified

Denavit-Hartenberg parameters

- a_i distance between O_i and O'_i ;
- d_i coordinate of O'_i along z_{i-1} ;
- α_i angle between axes z_{i-1} and z_i about axis x_i to be taken positive when rotation is made counter-clockwise
- ϑ_i angle between axes x_{i-1} and x_i about axis z_{i-1} to be taken positive when rotation is made counter-clockwise
 - a_i and α_i are always constant
 - if Joint i is revolute the variable is ϑ_i
 - if Joint i is *prismatic* the variable is d_i

• Coordinate transformation

$$m{A}_{i'}^{i-1} = egin{bmatrix} c_{artheta_i} & -s_{artheta_i} & 0 & 0 \ s_{artheta_i} & c_{artheta_i} & 0 & 0 \ 0 & 0 & 1 & d_i \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$m{A}_i^{i'} = egin{bmatrix} 1 & 0 & 0 & a_i \ 0 & c_{lpha_i} & -s_{lpha_i} & 0 \ 0 & s_{lpha_i} & c_{lpha_i} & 0 \ 0 & 0 & 1 \end{bmatrix}$$

$$m{A}_i^{i-1}(q_i) = m{A}_{i'}^{i-1} m{A}_i^{i'} = egin{bmatrix} c_{artheta_i} & -s_{artheta_i} c_{lpha_i} & s_{artheta_i} s_{lpha_i} & a_i c_{artheta_i} \ s_{artheta_i} & c_{artheta_i} c_{lpha_i} & -c_{artheta_i} s_{lpha_i} & a_i s_{artheta_i} \ 0 & s_{lpha_i} & c_{lpha_i} & d_i \ 0 & 0 & 0 & 1 \end{bmatrix}$$

Procedure

- 1. Find and number consecutively the joint axes; set the directions of axes z_0, \ldots, z_{n-1}
- 2. Choose Frame 0 by locating the origin on axis z_0 ; axes x_0 and y_0 are chosen so as to obtain a right-handed frame. If feasible, it is worth choosing Frame 0 to coincide with the base frame

Execute steps from 3 to 5 for i = 1, ..., n-1:

- **3.** Locate the origin O_i at the intersection of z_i with the common normal to axes z_{i-1} and z_i . If axes z_{i-1} and z_i are parallel and Joint i is revolute, then locate O_i so that $d_i = 0$; if Joint i is prismatic, locate O_i at a reference position for the joint range, e.g., a mechanical limit
- **4.** Choose axis x_i along the common normal to axes z_{i-1} and z_i with direction from Joint i to Joint i+1
- **5.** Choose axis y_i so as to obtain a right-handed frame

To complete:

- **6.** Choose Frame n; if Joint n is revolute, then align z_n with z_{n-1} , otherwise, if Joint n is prismatic, then choose z_n arbitrarily. Axis x_n is set according to step **4**
- 7. For i = 1, ..., n, form the table of parameters $a_i, d_i, \alpha_i, \vartheta_i$
- **8.** On the basis of the parameters in **7**, compute the homogeneous transformation matrices $A_i^{i-1}(q_i)$ for $i=1,\ldots,n$
- **9.** Compute the homogeneous transformation $T_n^0(q) = A_1^0 \dots A_n^{n-1}$ that yields the position and orientation of Frame n with respect to Frame 0
- 10. Given T_0^b and T_e^n , compute the direct kinematics function as $T_e^b(q) = T_0^b T_n^0 T_e^n$ that yields the position and orientation of the end-effector frame with respect to the base frame

Three-link planar arm

Link	a_i	α_i	d_i	ϑ_i
1	a_1	0	0	ϑ_1
2	a_2	0	0	$artheta_2$
3	a_3	0	0	ϑ_3

$$\mathbf{A}_{i}^{i-1} = \begin{bmatrix} c_{i} & -s_{i} & 0 & a_{i}c_{i} \\ s_{i} & c_{i} & 0 & a_{i}s_{i} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad i = 1, 2, 3$$

$$\begin{aligned} \boldsymbol{T}_3^0 &= \boldsymbol{A}_1^0 \boldsymbol{A}_2^1 \boldsymbol{A}_3^2 \\ &= \begin{bmatrix} c_{123} & -s_{123} & 0 & a_1 c_1 + a_2 c_{12} + a_3 c_{123} \\ s_{123} & c_{123} & 0 & a_1 s_1 + a_2 s_{12} + a_3 s_{123} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

Spherical arm

Link	a_i	$lpha_i$	d_i	ϑ_i
1	0	$-\pi/2$	0	$artheta_1$
2	0	$\pi/2$	d_2	$artheta_2$
3	0	0	d_3	0

$$m{A}_1^0 = egin{bmatrix} c_1 & 0 & -s_1 & 0 \ s_1 & 0 & c_1 & 0 \ 0 & -1 & 0 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix} \qquad m{A}_2^1 = egin{bmatrix} c_2 & 0 & s_2 & 0 \ s_2 & 0 & -c_2 & 0 \ 0 & 1 & 0 & d_2 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\boldsymbol{A}_3^2 = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & d_3 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$egin{aligned} m{T}_3^0 &= m{A}_1^0 m{A}_2^1 m{A}_3^2 \ &= egin{bmatrix} c_1 c_2 & -s_1 & c_1 s_2 & c_1 s_2 d_3 - s_1 d_2 \ s_1 c_2 & c_1 & s_1 s_2 & s_1 s_2 d_3 + c_1 d_2 \ -s_2 & 0 & c_2 & c_2 d_3 \ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

Anthropomorphic arm

Link	a_i	α_i	d_i	ϑ_i
1	0	$\pi/2$	0	$artheta_1$
2	a_2	0	0	$artheta_2$
3	a_3	0	0	ϑ_3

$$\boldsymbol{A}_1^0 = \begin{bmatrix} c_1 & 0 & s_1 & 0 \\ s_1 & 0 & -c_1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{A}_{i}^{i-1} = \begin{bmatrix} c_{i} & -s_{i} & 0 & a_{i}c_{i} \\ s_{i} & c_{i} & 0 & a_{i}s_{i} \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad i = 2, 3$$

$$\begin{aligned} \boldsymbol{T}_{3}^{0} &= \boldsymbol{A}_{1}^{0} \boldsymbol{A}_{2}^{1} \boldsymbol{A}_{3}^{2} \\ &= \begin{bmatrix} c_{1} c_{23} & -c_{1} s_{23} & s_{1} & c_{1} (a_{2} c_{2} + a_{3} c_{23}) \\ s_{1} c_{23} & -s_{1} s_{23} & -c_{1} & s_{1} (a_{2} c_{2} + a_{3} c_{23}) \\ s_{23} & c_{23} & 0 & a_{2} s_{2} + a_{3} s_{23} \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{aligned}$$

Spherical wrist

Link	a_i	$lpha_i$	d_i	ϑ_i
4	0	$-\pi/2$	0	$artheta_4$
5	0	$\pi/2$	0	$artheta_5$
6	0	0	d_6	ϑ_6

$$\boldsymbol{A}_{4}^{3} = \begin{bmatrix} c_{4} & 0 & -s_{4} & 0 \\ s_{4} & 0 & c_{4} & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \boldsymbol{A}_{5}^{4} = \begin{bmatrix} c_{5} & 0 & s_{5} & 0 \\ s_{5} & 0 & -c_{5} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\boldsymbol{A}_6^5 = \begin{bmatrix} c_6 & -s_6 & 0 & 0 \\ s_6 & c_6 & 0 & 0 \\ 0 & 0 & 1 & d_6 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{split} \boldsymbol{T}_6^3 &= \boldsymbol{A}_4^3 \boldsymbol{A}_5^4 \boldsymbol{A}_6^5 \\ &= \begin{bmatrix} c_4 c_5 c_6 - s_4 s_6 & -c_4 c_5 s_6 - s_4 c_6 & c_4 s_5 & c_4 s_5 d_6 \\ s_4 c_5 c_6 + c_4 s_6 & -s_4 c_5 s_6 + c_4 c_6 & s_4 s_5 & s_4 s_5 d_6 \\ -s_5 c_6 & s_5 s_6 & c_5 & c_5 d_6 \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{split}$$

Stanford manipulator

$$m{T}_6^0 = m{T}_3^0 m{T}_6^3 = egin{bmatrix} m{n}^0 & m{s}^0 & m{a}^0 & m{p}^0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\boldsymbol{p}^{0} = \begin{bmatrix} c_{1}s_{2}d_{3} - s_{1}d_{2} + (c_{1}(c_{2}c_{4}s_{5} + s_{2}c_{5}) - s_{1}s_{4}s_{5})d_{6} \\ s_{1}s_{2}d_{3} + c_{1}d_{2} + (s_{1}(c_{2}c_{4}s_{5} + s_{2}c_{5}) + c_{1}s_{4}s_{5})d_{6} \\ c_{2}d_{3} + (-s_{2}c_{4}s_{5} + c_{2}c_{5})d_{6} \end{bmatrix}$$

$$\boldsymbol{n}^{0} = \begin{bmatrix} c_{1}(c_{2}(c_{4}c_{5}c_{6} - s_{4}s_{6}) - s_{2}s_{5}c_{6}) - s_{1}(s_{4}c_{5}c_{6} + c_{4}s_{6}) \\ s_{1}(c_{2}(c_{4}c_{5}c_{6} - s_{4}s_{6}) - s_{2}s_{5}c_{6}) + c_{1}(s_{4}c_{5}c_{6} + c_{4}s_{6}) \\ -s_{2}(c_{4}c_{5}c_{6} - s_{4}s_{6}) - c_{2}s_{5}c_{6} \end{bmatrix}$$

$$\mathbf{s}^{0} = \begin{bmatrix} c_{1}(-c_{2}(c_{4}c_{5}s_{6} + s_{4}c_{6}) + s_{2}s_{5}s_{6}) - s_{1}(-s_{4}c_{5}s_{6} + c_{4}c_{6}) \\ s_{1}(-c_{2}(c_{4}c_{5}s_{6} + s_{4}c_{6}) + s_{2}s_{5}s_{6}) + c_{1}(-s_{4}c_{5}s_{6} + c_{4}c_{6}) \\ s_{2}(c_{4}c_{5}s_{6} + s_{4}c_{6}) + c_{2}s_{5}s_{6} \end{bmatrix}$$

$$\boldsymbol{a}^{0} = \begin{bmatrix} c_{1}(c_{2}c_{4}s_{5} + s_{2}c_{5}) - s_{1}s_{4}s_{5} \\ s_{1}(c_{2}c_{4}s_{5} + s_{2}c_{5}) + c_{1}s_{4}s_{5} \\ -s_{2}c_{4}s_{5} + c_{2}c_{5} \end{bmatrix}$$

Anthropomorphic arm with spherical wrist

Link	a_i	α_i	d_i	ϑ_i
1	0	$\pi/2$	0	$artheta_1$
2	a_2	0	0	$artheta_2$
3	0	$\pi/2$	0	$artheta_3$
4	0	$-\pi/2$	d_4	$artheta_4$
5	0	$\pi/2$	0	$artheta_5$
6	0	0	d_6	ϑ_6

$$\boldsymbol{A}_{3}^{2} = \begin{bmatrix} c_{3} & 0 & s_{3} & 0 \\ s_{3} & 0 & -c_{3} & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad \boldsymbol{A}_{4}^{3} = \begin{bmatrix} c_{4} & 0 & -s_{4} & 0 \\ s_{4} & 0 & c_{4} & 0 \\ 0 & -1 & 0 & d_{4} \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\boldsymbol{p}^{0} = \begin{bmatrix} a_{2}c_{1}c_{2} + d_{4}c_{1}s_{23} + d_{6}(c_{1}(c_{23}c_{4}s_{5} + s_{23}c_{5}) + s_{1}s_{4}s_{5}) \\ a_{2}s_{1}c_{2} + d_{4}s_{1}s_{23} + d_{6}(s_{1}(c_{23}c_{4}s_{5} + s_{23}c_{5}) - c_{1}s_{4}s_{5}) \\ a_{2}s_{2} - d_{4}c_{23} + d_{6}(s_{23}c_{4}s_{5} - c_{23}c_{5}) \end{bmatrix}$$

$$\boldsymbol{n}^{0} = \begin{bmatrix} c_{1}(c_{23}(c_{4}c_{5}c_{6} - s_{4}s_{6}) - s_{23}s_{5}c_{6}) + s_{1}(s_{4}c_{5}c_{6} + c_{4}s_{6}) \\ s_{1}(c_{23}(c_{4}c_{5}c_{6} - s_{4}s_{6}) - s_{23}s_{5}c_{6}) - c_{1}(s_{4}c_{5}c_{6} + c_{4}s_{6}) \\ s_{23}(c_{4}c_{5}c_{6} - s_{4}s_{6}) + c_{23}s_{5}c_{6} \end{bmatrix}$$

$$\mathbf{s}^{0} = \begin{bmatrix} c_{1}(-c_{23}(c_{4}c_{5}s_{6} + s_{4}c_{6}) + s_{23}s_{5}s_{6}) + s_{1}(-s_{4}c_{5}s_{6} + c_{4}c_{6}) \\ s_{1}(-c_{23}(c_{4}c_{5}s_{6} + s_{4}c_{6}) + s_{23}s_{5}s_{6}) - c_{1}(-s_{4}c_{5}s_{6} + c_{4}c_{6}) \\ -s_{23}(c_{4}c_{5}s_{6} + s_{4}c_{6}) - c_{23}s_{5}s_{6} \end{bmatrix}$$

$$\boldsymbol{a}^{0} = \begin{bmatrix} c_{1}(c_{23}c_{4}s_{5} + s_{23}c_{5}) + s_{1}s_{4}s_{5} \\ s_{1}(c_{23}c_{4}s_{5} + s_{23}c_{5}) - c_{1}s_{4}s_{5} \\ s_{23}c_{4}s_{5} - c_{23}c_{5} \end{bmatrix}$$

DLR manipulator

Link	a_i	$lpha_i$	d_i	$artheta_i$
1	0	$\pi/2$	0	ϑ_1
2	0	$\pi/2$	0	$artheta_2$
3	0	$\pi/2$	d_3	ϑ_3
4	0	$\pi/2$	0	$artheta_4$
5	0	$\pi/2$	d_5	ϑ_5
6	0	$\pi/2$	0	ϑ_6
7	0	0	d_7	ϑ_7

$$\mathbf{A}_{i}^{i-1} = \begin{bmatrix} c_{i} & 0 & s_{i} & 0 \\ s_{i} & 0 & -c_{i} & 0 \\ 0 & 1 & 0 & d_{i} \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad i = 1, \dots, 6$$

$$\mathbf{A}_{7}^{6} = \begin{bmatrix} c_{7} & -s_{7} & 0 & 0 \\ s_{7} & c_{7} & 0 & 0 \\ 0 & 0 & 1 & d_{7} \end{bmatrix}$$

$$\boldsymbol{p}_{7}^{0} = \begin{bmatrix} d_{3}x_{d_{3}} + d_{5}x_{d_{5}} + d_{7}x_{d_{7}} \\ d_{3}y_{d_{3}} + d_{5}y_{d_{5}} + d_{7}y_{d_{7}} \\ d_{3}z_{d_{3}} + d_{5}z_{d_{5}} + d_{7}z_{d_{7}} \end{bmatrix}$$

$$x_{d_3} = c_1 s_2$$

$$x_{d_5} = c_1(c_2 c_3 s_4 - s_2 c_4) + s_1 s_3 s_4$$

$$x_{d_7} = c_1(c_2 k_1 + s_2 k_2) + s_1 k_3$$

$$y_{d_3} = s_1 s_2$$

$$y_{d_5} = s_1(c_2 c_3 s_4 - s_2 c_4) - c_1 s_3 s_4$$

$$y_{d_7} = s_1(c_2 k_1 + s_2 k_2) - c_1 k_3$$

$$z_{d_3} = -c_2$$

$$z_{d_5} = c_2 c_4 + s_2 c_3 s_4$$

$$z_{d_7} = s_2(c_3(c_4 c_5 s_6 - s_4 c_6) + s_3 s_5 s_6) - c_2 k_2$$

$$k_1 = c_3(c_4 c_5 s_6 - s_4 c_6) + s_3 s_5 s_6$$

$$k_2 = s_4 c_5 s_6 + c_4 c_6$$

$$k_3 = s_3(c_4 c_5 s_6 - s_4 c_6) - c_3 s_5 s_6$$

$$\mathbf{n}_{7}^{0} = \begin{bmatrix} ((x_{a}c_{5} + x_{c}s_{5})c_{6} + x_{b}s_{6})c_{7} + (x_{a}s_{5} - x_{c}c_{5})s_{7} \\ ((y_{a}c_{5} + y_{c}s_{5})c_{6} + y_{b}s_{6})c_{7} + (y_{a}s_{5} - y_{c}c_{5})s_{7} \\ (z_{a}c_{6} + z_{c}s_{6})c_{7} + z_{b}s_{7} \end{bmatrix} \\
\mathbf{s}_{7}^{0} = \begin{bmatrix} -((x_{a}c_{5} + x_{c}s_{5})c_{6} + x_{b}s_{6})s_{7} + (x_{a}s_{5} - x_{c}c_{5})c_{7} \\ -((y_{a}c_{5} + y_{c}s_{5})c_{6} + y_{b}s_{6})s_{7} + (y_{a}s_{5} - y_{c}c_{5})c_{7} \\ -(z_{a}c_{6} + z_{c}s_{6})s_{7} + z_{b}c_{7} \end{bmatrix} \\
\mathbf{a}_{7}^{0} = \begin{bmatrix} (x_{a}c_{5} + x_{c}s_{5})s_{6} - x_{b}c_{6} \\ (y_{a}c_{5} + y_{c}s_{5})s_{6} - y_{b}c_{6} \\ z_{a}s_{6} - z_{c}c_{6} \end{bmatrix}$$

$$x_a = (c_1c_2c_3 + s_1s_3)c_4 + c_1s_2s_4$$

$$x_b = (c_1c_2c_3 + s_1s_3)s_4 - c_1s_2c_4$$

$$x_c = c_1c_2s_3 - s_1c_3$$

$$y_a = (s_1c_2c_3 - c_1s_3)c_4 + s_1s_2s_4$$

$$y_b = (s_1c_2c_3 - c_1s_3)s_4 - s_1s_2c_4$$

$$y_c = s_1c_2s_3 + c_1c_3$$

$$z_a = (s_2c_3c_4 - c_2s_4)c_5 + s_2s_3s_5$$

$$z_b = (s_2c_3s_4 + c_2c_4)s_5 - s_2s_3c_5$$

$$z_c = s_2c_3s_4 + c_2c_4$$

$$\star$$
 se $\alpha_7 = \pi/2$

$$m{A}_{7}^{6} = egin{bmatrix} c_{7} & 0 & s_{7} & a_{7}c_{7} \ s_{7} & 0 & -c_{7} & a_{7}s_{7} \ 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{bmatrix}$$

Humanoid manipulator

- Arms consisting of two DLR manipulators ($\alpha_7 = \pi/2$)
- Connecting device between the end-effector of the anthropomorphic torso and the base frames of the two manipulators
 - \star permits keeping the 'chest' of the humanoid manipulator always orthogonal to the ground ($\vartheta_4=-\vartheta_2-\vartheta_3$)
- Direct kinematics

$$egin{aligned} m{T}_{rh}^0 &= m{T}_3^0 \; m{T}_t^3 \; m{T}_r^t m{T}_{rh}^r \ m{T}_{lh}^0 &= m{T}_3^0 \; m{T}_t^3 \; m{T}_l^t m{T}_{lh}^l \end{aligned}$$

$$\boldsymbol{T}_t^3 = \begin{bmatrix} c_{23} & s_{23} & 0 & 0 \\ -s_{23} & c_{23} & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

- $\star~m{T}_3^0$ like for anthropomorphic manipulator
- $\star~ oldsymbol{T}_r^t$ and $oldsymbol{T}_l^t$ depend on eta
- $\star~m{T}^r_{rh}$ and $m{T}^l_{lh}$ like for DLR manipulator

JOINT SPACE AND OPERATIONAL SPACE

• Joint space

$$oldsymbol{q} = \left[egin{array}{c} q_1 \ dots \ q_n \end{array}
ight]$$

 $\star q_i = \vartheta_i$ (revolute joint)

 $\star q_i = d_i$ (prismatic joint)

• Operational space

$$oldsymbol{x} = \left[egin{array}{c} oldsymbol{p} \ oldsymbol{\phi} \end{array}
ight]$$

 \star p (position)

 $\star \phi$ (orientation)

• Direct kinematics equation

$$x = k(q)$$

• Example

$$m{x} = egin{bmatrix} p_x \\ p_y \\ \phi \end{bmatrix} = m{k}(m{q}) = egin{bmatrix} a_1c_1 + a_2c_{12} + a_3c_{123} \\ a_1s_1 + a_2s_{12} + a_3s_{123} \\ \vartheta_1 + \vartheta_2 + \vartheta_3 \end{bmatrix}$$

Workspace

• Reachable workspace

$$p = p(q)$$
 $q_{im} \leq q_i \leq q_{iM}$ $i = 1, \ldots, n$

- * surface elements of planar, spherical, toroidal and cylindrical type
- Dexterous workspace
 - **★** different orientations

• Example

* admissible configurations

⋆ workspace

Accuracy

- * deviation between the position reached in the assigned posture and the position computed via direct kinematics
- \star typical values: (0.2, 1) mm

• Repeatability

- * measure of manipulator's ability to return to a previously reached position
- \star typical values: (0.02, 0.2) mm

• Kinematic redundancy

```
\star m < n (intrinsic)
```

$$\star r < m = n$$
 (functional)

KINEMATIC CALIBRATION

- Accurate estimates of DH parameters to improve manipulator accuracy
- Direct kinematics equation as a function of all parameters

$$x = k(a, \alpha, d, \vartheta)$$

 \boldsymbol{x}_m measured pose

 \boldsymbol{x}_n nominal pose (fixed parameters + joint variables)

$$\Delta x = \frac{\partial k}{\partial a} \Delta a + \frac{\partial k}{\partial \alpha} \Delta \alpha + \frac{\partial k}{\partial d} \Delta d + \frac{\partial k}{\partial \vartheta} \Delta \vartheta$$
$$= \mathbf{\Phi}(\zeta_n) \Delta \zeta$$

 $\star l$ measurements $(lm \gg 4n)$

$$egin{aligned} egin{aligned} egin{aligned} egin{aligned} etaar{x} & = egin{bmatrix} \Delta oldsymbol{x}_1 \ dots \ \Delta oldsymbol{x}_l \end{bmatrix} = egin{bmatrix} oldsymbol{\Phi}_1 \ dots \ oldsymbol{\Phi}_l \end{bmatrix} \Delta oldsymbol{\zeta} & = ar{oldsymbol{\Phi}} \Delta oldsymbol{\zeta} \end{aligned}$$

Solution

$$\Delta \boldsymbol{\zeta} = (\bar{\boldsymbol{\Phi}}^T \bar{\boldsymbol{\Phi}})^{-1} \bar{\boldsymbol{\Phi}}^T \Delta \bar{\boldsymbol{x}}$$

$$\zeta' = \zeta_n + \Delta \zeta$$

... until $\Delta \zeta$ converges

- ★ more accurate estimates of fixed parameters
- * corrections on transducers measurements

Start-up

• (*Home*) reference posture

INVERSE KINEMATICS PROBLEM

- Direct kinematics
 - $\star \; q \;\; \Longrightarrow \;\; T$
 - $\star \; q \;\; \Longrightarrow \;\; x$
- Inverse kinematics
 - $\star \ T \ \implies \ q$
 - $\star \; x \; \implies \; q$
- Complexity
 - * closed-form solution
 - * multiple solutions
 - * infinite solutions
 - ⋆ no admissible solutions
- Intuition
 - ⋆ algebraic
 - ⋆ geometric
- Numerical techniques

Solution of three-link planar arm

• Algebraic solution

$$\phi = \vartheta_1 + \vartheta_2 + \vartheta_3$$

$$p_{Wx} = p_x - a_3 c_\phi = a_1 c_1 + a_2 c_{12}$$

$$p_{Wy} = p_y - a_3 s_\phi = a_1 s_1 + a_2 s_{12}$$

$$c_2 = \frac{p_{Wx}^2 + p_{Wy}^2 - a_1^2 - a_2^2}{2a_1 a_2}$$
$$s_2 = \pm \sqrt{1 - c_2^2}$$
$$\theta_2 = \text{Atan2}(s_2, c_2)$$

$$s_{1} = \frac{(a_{1} + a_{2}c_{2})p_{Wy} - a_{2}s_{2}p_{Wx}}{p_{Wx}^{2} + p_{Wy}^{2}}$$

$$c_{1} = \frac{(a_{1} + a_{2}c_{2})p_{Wx} + a_{2}s_{2}p_{Wy}}{p_{Wy}^{2} + p_{Wy}^{2}}$$

$$\vartheta_{1} = \text{Atan2}(s_{1}, c_{1})$$

$$\vartheta_3 = \phi - \vartheta_1 - \vartheta_2$$

• Geometric solution

$$c_2 = \frac{p_{Wx}^2 + p_{Wy}^2 - a_1^2 - a_2^2}{2a_1 a_2}.$$
$$\theta_2 = \cos^{-1}(c_2)$$

$$\alpha = \text{Atan2}(p_{Wy}, p_{Wx})$$

$$c_{\beta} \sqrt{p_{Wx}^2 + p_{Wy}^2} = a_1 + a_2 c_2$$

$$\beta = \cos^{-1} \left(\frac{p_{Wx}^2 + p_{Wy}^2 + a_1^2 - a_2^2}{2a_1 \sqrt{p_{Wx}^2 + p_{Wy}^2}} \right)$$

$$\vartheta_1 = \alpha \pm \beta$$

Solution of manipulators with spherical wrist

$$p_W = p - d_6 a$$

Decoupled solution

- \star compute wrist position $m{p}_W(q_1,q_2,q_3)$
- \star solve inverse kinematics for (q_1, q_2, q_3)
- \star compute $m{R}_3^0(q_1,q_2,q_3)$
- $\star \ \text{compute} \ \pmb{R}_6^3(\vartheta_4,\vartheta_5,\vartheta_6) = \pmb{R}_3^{0T} \pmb{R}$
- \star solve inverse kinematics for orientation $(\vartheta_4, \vartheta_5, \vartheta_6)$

Solution of spherical arm

$$(\boldsymbol{A}_1^0)^{-1} \boldsymbol{T}_3^0 = \boldsymbol{A}_2^1 \boldsymbol{A}_3^2$$

$$m{p}_{W}^{1} = \left[egin{array}{c} p_{Wx}c_{1} + p_{Wy}s_{1} \ -p_{Wz} \ -p_{Wx}s_{1} + p_{Wy}c_{1} \end{array}
ight] = \left[egin{array}{c} d_{3}s_{2} \ -d_{3}c_{2} \ d_{2} \end{array}
ight]$$

$$c_1 = \frac{1 - t^2}{1 + t^2} \qquad s_1 = \frac{2t}{1 + t^2}$$
$$(d_2 + p_{Wy})t^2 + 2p_{Wx}t + d_2 - p_{Wy} = 0$$

$$\theta_1 = 2 \text{Atan2} \left(-p_{Wx} \pm \sqrt{p_{Wx}^2 + p_{Wy}^2 - d_2^2}, \ d_2 + p_{Wy} \right)$$

$$\frac{p_{Wx}c_1 + p_{Wy}s_1}{-p_{Wz}} = \frac{d_3s_2}{-d_3c_2}$$

$$\vartheta_2 = \operatorname{Atan2}(p_{Wx}c_1 + p_{Wy}s_1, p_{Wz})$$

$$d_3 = \sqrt{(p_{Wx}c_1 + p_{Wy}s_1)^2 + p_{Wz}^2}$$

Solution of anthropomorphic arm

$$p_{Wx} = c_1(a_2c_2 + a_3c_{23})$$
$$p_{Wy} = s_1(a_2c_2 + a_3c_{23})$$
$$p_{Wz} = a_2s_2 + a_3s_{23}$$

$$c_{3} = \frac{p_{Wx}^{2} + p_{Wy}^{2} + p_{Wz}^{2} - a_{2}^{2} - a_{3}^{2}}{2a_{2}a_{3}}$$

$$s_{3} = \pm \sqrt{1 - c_{3}^{2}}$$

$$\vartheta_{3} = \text{Atan2}(s_{3}, c_{3})$$

$$\Downarrow$$

$$\vartheta_{3,I} \in [-\pi,\pi]$$

$$\vartheta_{3,II} = -\vartheta_{3,I}$$

$$c_{2} = \frac{\pm \sqrt{p_{Wx}^{2} + p_{Wy}^{2}}(a_{2} + a_{3}c_{3}) + p_{Wz}a_{3}s_{3}}{a_{2}^{2} + a_{3}^{2} + 2a_{2}a_{3}c_{3}}$$

$$s_{2} = \frac{p_{Wz}(a_{2} + a_{3}c_{3}) \mp \sqrt{p_{Wx}^{2} + p_{Wy}^{2}}a_{3}s_{3}}{a_{2}^{2} + a_{3}^{2} + 2a_{2}a_{3}c_{3}}$$

$$\vartheta_{2} = \text{Atan2}(s_{2}, c_{2})$$

$$\Downarrow$$

$$\star \text{ for } s_3^+ = \sqrt{1 - c_3^2}$$
:

$$\vartheta_{2,I} = \operatorname{Atan2}\left((a_2 + a_3c_3)p_{Wz} - a_3s_3^+ \sqrt{p_{Wx}^2 + p_{Wy}^2}, (a_2 + a_3c_3)\sqrt{p_{Wx}^2 + p_{Wy}^2} + a_3s_3^+ p_{Wz}\right)$$

$$\vartheta_{2,II} = \operatorname{Atan2}\left((a_2 + a_3c_3)p_{Wz} + a_3s_3^+ \sqrt{p_{Wx}^2 + p_{Wy}^2}, -(a_2 + a_3c_3)\sqrt{p_{Wx}^2 + p_{Wy}^2} + a_3s_3^+ p_{Wz}\right)$$

$$\star \text{ for } s_3^- = -\sqrt{1 - c_3^2}$$
:

$$\begin{split} \vartheta_{2,III} &= \text{Atan2} \left((a_2 + a_3 c_3) p_{Wz} - a_3 s_3^- \sqrt{p_{Wx}^2 + p_{Wy}^2}, \right. \\ & \left. (a_2 + a_3 c_3) \sqrt{p_{Wx}^2 + p_{Wy}^2 + a_3 s_3^- p_{Wz}} \right) \\ \vartheta_{2,IV} &= \text{Atan2} \left((a_2 + a_3 c_3) p_{Wz} + a_3 s_3^- \sqrt{p_{Wx}^2 + p_{Wy}^2}, \right. \\ & \left. - (a_2 + a_3 c_3) \sqrt{p_{Wx}^2 + p_{Wy}^2 + a_3 s_3^- p_{Wz}} \right) \end{split}$$

$$\vartheta_{1,I} = \operatorname{Atan2}(p_{Wy}, p_{Wx})$$
$$\vartheta_{1,II} = \operatorname{Atan2}(-p_{Wy}, -p_{Wx})$$

• Four admissible configurations

$$\begin{aligned} &(\vartheta_{1,I},\vartheta_{2,I},\vartheta_{3,I}) & (\vartheta_{1,I},\vartheta_{2,III},\vartheta_{3,II}) \\ &(\vartheta_{1,II},\vartheta_{2,II},\vartheta_{3,I}) & (\vartheta_{1,II},\vartheta_{2,IV},\vartheta_{3,II}) \end{aligned}$$

★ infinite solutions (*kinematic singularity*)

$$p_{Wx} = 0 \qquad p_{Wy} = 0$$

Solution of spherical wrist

$$\boldsymbol{R}_{6}^{3} = \begin{bmatrix} n_{x}^{3} & s_{x}^{3} & a_{x}^{3} \\ n_{y}^{3} & s_{y}^{3} & a_{y}^{3} \\ n_{z}^{3} & s_{z}^{3} & a_{z}^{3} \end{bmatrix}$$

$$\begin{split} &\vartheta_{4} = \text{Atan2}(a_{y}^{3}, a_{x}^{3}) \\ &\vartheta_{5} = \text{Atan2}\Big(\sqrt{(a_{x}^{3})^{2} + (a_{y}^{3})^{2}}, a_{z}^{3}\Big) \\ &\vartheta_{6} = \text{Atan2}(s_{z}^{3}, -n_{z}^{3}) \\ &\vartheta_{4} = \text{Atan2}(-a_{y}^{3}, -a_{x}^{3}) \\ &\vartheta_{5} = \text{Atan2}\Big(-\sqrt{(a_{x}^{3})^{2} + (a_{y}^{3})^{2}}, a_{z}^{3}\Big) \\ &\vartheta_{6} = \text{Atan2}(-s_{z}^{3}, n_{z}^{3}) \end{split}$$