

Robot Kinematics

- We know that a set of "joint angles" can be used to locate and orientate the hand in 3-D space
- We know that the joint angles can be combined into a 4x4 homogeneous transform which relates the location and orientation of the hand to the robot's origin

The Basic Kinematic Equation

If *Tr* represents the axis system of the robot with respect to some global coordinate system then *Th*, the axis system of the hand with respect to that global system, will be given by -

$$Th = Tr. A1 . A2 . A3 . A4 . A5 . A6$$

where

A1 is the transform representing a rotation about joint 1 Etc.

NB The order of the transformations

A Simple 2 Joint Manipulator

- We shall consider a very simple manipulator with just 2 joints
 - One joint rotates about the robot's trunk (theta)
 - One joint slides the arm radially in and out (r)
- This manipulator has just 2 degrees of freedom
 - It can only move in the horizontal plane and has no wrist articulation

Front View

Relating Co-ordinates to Joint Angles

- We shall derive equations for the x and y co-ordinates of the hand (z cannot be varied of course) in terms of the joint angles, theta and r
- We could use a geometric approach but this would let us down with more complicated manipulators
- We shall use a matrix algebra approach which should extrapolate nicely to manipulators with more joints

Co-ordinate Frames

- We start by associating a "coordinate frame" (axis system) with each joint
 - Frame 1 is placed on Joint 1 with its zaxis pointing up and its x-axis pointing out along the arm
 - Frame 2 is placed with its origin on the end of the arm and parallel to Frame 1

Joint Angle Transforms

- The matrix, A1, which describes the angle of the arm about the trunk is a z rotation
- The matrix, A2, which describes the distance along the x-axis from Joint 1 to the end of the arm is an x translation

$$A1 = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & 0 \\ \sin \theta & \cos \theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \qquad A2 = \begin{bmatrix} 1 & 0 & 0 & r \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$A1.A2 = \begin{bmatrix} \cos\theta & -\sin\theta & 0 & r\cos\theta \\ \sin\theta & \cos\theta & 0 & r\sin\theta \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

The 6 Joint Arm

- We limit ourselves to arms whose joints are all revolute from now on
- We define co-ordinate frames for each joint
- We ensure that the A matrices all have the same general form
 - A rotation about z
 - A shift along x
 - A rotation about x
- Matrix Ai and its predecessors,
 A(i-1), A(i-2), etc. will correctly locate and orientate joint i+1 ready for its matrix, A(i+1), to carry out the appropriate rotation and displacement for the link which follows

Constructing the A Matrices

$$A_n = \begin{bmatrix} Cos\,\theta_n & -Sin\,\theta_n & 0 & 0 \\ Sin\,\theta_n & Cos\,\theta_n & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & d_n \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & Cos\,\alpha_n & -Sin\alpha_n & 0 \\ 0 & Sin\alpha_n & Cos\,\alpha_n & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\therefore A_n = \begin{bmatrix} Cos \, \theta_n & -Sin \theta_n Cos \, \alpha_n & Sin \theta_n Sin \alpha_n & d_n Cos \, \theta_n \\ Sin \, \theta_n & Cos \, \theta_n Cos \, \alpha_n & -Cos \, \theta_n Sin \alpha_n & d_n Sin \, \theta_n \\ 0 & Sin \, \alpha_n & Cos \, \alpha_n & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

For the 6 Joint Arm we have:

Joint 1:
$$\alpha_1 = 90$$
, $d_1 = 0$

Joint 2:
$$\alpha_2 = 0$$
, $d_2 \neq 0$

Joint 3:
$$\alpha_3 = 0$$
, $d_3 \neq 0$

Joint 4:
$$\alpha_4 = -90$$
, $d_4 \neq 0$

Joint 5:
$$\alpha_5 = 90$$
, $d_5 = 0$

Joint 6:
$$\alpha_6 = 0$$
, $d_6 = 0$

Complete 6 Joint Transform

$$T_h = \begin{bmatrix} n_x & o_x & a_x & p_x \\ n_y & o_y & a_y & p_y \\ n_z & o_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Where

```
n_x = c_1(c_{234}c_5c_6 - s_{234}s_6) - s_1s_5c_6
 n_{y} = s_{1}(c_{234}c_{5}c_{6} - s_{234}s_{6}) - c_{1}s_{5}c_{6}
 n_z = s_{234}c_5c_6 + c_{234}s_6
 orientatio n vectors
 o_{x} = -c_{1}(c_{234}c_{5}s_{6} + s_{234}c_{6}) + s_{1}s_{5}s_{6}
 o_{y} = -s_{1}(c_{234}c_{5}s_{6} + s_{234}c_{6}) - c_{1}s_{5}s_{6}
 o_{7} = -s_{234}c_{5}s_{6} + c_{234}c_{6}
 approach vectors
 a_{x} = c_{1}c_{234}s_{5} + s_{1}c_{5}
 a_{y} = s_{1}c_{234}s_{5} - c_{1}c_{5}
 a_7 = s_{234} s_5
 position vectors
 p_x = c_1(c_{234}d_4 + c_{23}d_3 + c_2d_2)
 p_y = s_1(c_{234}d_4 + c_{23}d_3 + c_2d_2)
 p_z = s_{234}d_4 + s_{23}d_3 + s_2d_2
and
 c_i = \cos \theta_i c_{ii} = \cos (\theta_i + \theta_i)
 s_i = \sin \theta_i s_{ii} = \sin (\theta_i + \theta_i)
```

Example I The first 3 Joints

- Matrices A1, A2 and A3 will position the start of the wrist
- We shall relate the (x, y, z) coordinates of the wrist to the first 3 joint angles - using all 6 would be very tedious!
- The transform for the end of the arm (I.e. wrist location) is

$$Ta = Tr.A1.A2.A3$$

- We shall assume *Tr* is the unit matrix for further simplicity
- The equations for x, y and z are derived as follows ...

Example I Continued

$$T_a = \begin{bmatrix} c_1 & 0 & s_1 & 0 \\ s_1 & 0 & -c_1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_2 & -s_2 & 0 & d_2c_2 \\ s_2 & c_2 & 0 & d_2s_2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c_3 & -s_3 & 0 & d_3c_3 \\ s_3 & c_3 & 0 & d_3s_3 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{vmatrix} c_1c_2c_3 - c_1s_2s_3 & -c_1c_2s_3 - c_1s_2c_3 & s_1 & d_3c_1c_2c_3 - d_3c_1s_2s_3 + d_2c_1c_2 \\ s_1c_2c_3 - s_1s_2s_3 & -s_1c_2s_3 - s_1s_2c_3 & -c_1 & d_3s_1c_2c_3 - d_3s_1s_2s_3 + d_2s_1c_2 \\ s_2c_3 + c_2s_3 & -s_2s_3 + c_2c_3 & 0 & d_3s_2c_3 + d_3c_2s_3 + d_2s_2 \\ 0 & 0 & 0 & 1 \end{vmatrix}$$

Equating terms between the above and T_h :

$$p_{x} = d_{3}c_{1}c_{2}c_{3} - d_{3}c_{1}s_{2}s_{3} + d_{2}c_{1}c_{2}$$

$$p_{y} = d_{3}s_{1}c_{2}c_{3} - d_{3}s_{1}s_{2}s_{3} + d_{2}s_{1}c_{2}$$

$$p_{z} = d_{3}s_{2}c_{3} + d_{3}c_{2}s_{3} + d_{2}s_{2}$$

Example II Roll-Pitch-Yaw

- Consider the problem of orientating the wrist now (in terms of roll, pitch and yaw angles)
- Given the T_h matrix for the 6 joints we are only interested in the 3x3 part in the top left since this gives the rotations
- We can forget about Px, Py, Pz for the time being
- By convention an R-P-Y set is
 - a z rotation (R) followed by
 - − a y rotation (*P*) followed by
 - an x rotation (Y)

Example II Continued

• So we first determine T_{rpy} by composing it from the 3 rotation matrices –

$$T_{rpy} = R \cdot P \cdot Y$$

$$\begin{split} T_{py} &= Roll(R).Pitch(P).Yaw(Y) \\ &= Rot(z,\phi_z).Rot(y,\phi_y).Rot(x,\phi_x) \\ &= \begin{bmatrix} c\phi_z & -s\phi_z & 0 & 0 \\ s\phi_z & c\phi_z & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} c\phi_y & 0 & s\phi_y & 0 \\ 0 & 1 & 0 & 0 \\ -s\phi_y & 0 & c\phi_y & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & c\phi_x & -s\phi_x & 0 \\ 0 & s\phi_x & c\phi_x & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \\ &= \begin{bmatrix} c\phi_z c\phi_y & c\phi_z s\phi_y s\phi_x - s\phi_z c\phi_x & c\phi_z s\phi_y c\phi_x + s\phi_z s\phi_x & 0 \\ s\phi_z c\phi_y & s\phi_z s\phi_y s\phi_x + c\phi_z c\phi_x & s\phi_z s\phi_y c\phi_x - c\phi_z s\phi_x & 0 \\ -s\phi_y & c\phi_y s\phi_x & c\phi_y c\phi_x & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \end{split}$$

Example II Continued

• We can now equate terms between T_h and T_{rpy} -

$$\begin{bmatrix} n_{x} & o_{x} & a_{x} & p_{x} \\ n_{y} & o_{y} & a_{y} & p_{y} \\ n_{z} & o_{z} & a_{z} & p_{z} \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} c\phi_{z}c\phi_{y} & c\phi_{z}s\phi_{y}s\phi_{x} - s\phi_{z}c\phi_{x} & c\phi_{z}s\phi_{y}c\phi_{x} + s\phi_{z}s\phi_{x} & 0 \\ s\phi_{z}c\phi_{y} & s\phi_{z}s\phi_{y}s\phi_{x} + c\phi_{z}c\phi_{x} & s\phi_{z}s\phi_{y}c\phi_{x} - c\phi_{z}s\phi_{x} & 0 \\ -s\phi_{y} & c\phi_{y}s\phi_{x} & c\phi_{y}c\phi_{x} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$-\sin\phi_{y} = n_{z} \qquad \therefore \quad \phi_{y} = \sin^{-1}(-n_{z})$$

$$\cos \phi_y \sin \phi_x = o_z$$
 \therefore $\phi_x = \sin^{-1} \left(\frac{o_z}{\cos \phi_y} \right)$

$$\sin \phi_z \cos \phi_y = n_y$$
 \therefore $\phi_z = \sin^{-1} \left(\frac{n_y}{\cos \phi_y} \right)$

Example II Continued

- This is nice and easy but it isn't good enough
 - Inverse sine (and cosine) are notoriously inaccurate
 - As we approach their turning points a small error in the input can create a large error in the output
 - They are also ambiguous
 - E.g. arcsin(1) might mean 90 or 270
 - So we need to avoid arcsin and arccos at all costs
 - Furthermore as the pitch angle tends to
 90 our equations break down
 - Cos(90) = 0 so we cannot divide by it

arctan

• Inverse tangents are much more accurate and well-behaved than arcsin and arccos

ATAN2

• ATAN2 is a special arctan function available in all maths libraries which takes 2 arguments

$$ATAN2(x,y) = ARCTAN(x/y)$$

- ATAN2 keeps the numerator and denominator separate so their signs can be inspected
- The signs of x and y are used to determine the quadrant of the function so no ambiguity arises

R-P-Y in terms of ATAN2

$$T_{h} = T_{py} = Rot(z, \phi_{z})Rot(y, \phi_{y})Rot(x, \phi_{x})$$

$$\therefore Rot^{-1}(z, \phi_{z})T_{h} = Rot^{-1}(z, \phi_{z})T_{py} = Rot(y, \phi_{y})Rot(x, \phi_{x})$$

$$\therefore \begin{bmatrix} n_x c \phi_z + n_y s \phi_z & o_x c \phi_z + o_y s \phi_z & a_x c \phi_z + a_y s \phi_z & 0 \\ n_y c \phi_z - n_x s \phi_z & o_y c \phi_z - o_x s \phi_z & a_y c \phi_z - a_x s \phi_z & 0 \\ n_z & o_z & a_z & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} =$$

$$= \begin{bmatrix} c\phi_y & s\phi_y s\phi_x & s\phi_y c\phi_x & 0\\ 0 & c\phi_x & -s\phi_x & 0\\ -s\phi_y & c\phi_y s\phi_x & c\phi_y c\phi_x & 0\\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Equating terms once again yields:

$$n_y c \phi_z - n_x s \phi_z = 0$$
 \therefore $1 = \frac{n_x s \phi_z}{n_y c \phi_z}$ \therefore $\frac{n_y}{n_x} = \tan(\phi_z)$
 \therefore $\phi_z = ATAN2(n_y, n_x)$

Similarly

$$\phi_{y} = ATAN2(-n_{z}, n_{x}c\phi_{z} + n_{y}s\phi_{z})$$

$$\phi_{x} = ATAN2(a_{x}s\phi_{z} - a_{y}c\phi_{z}, o_{y}c\phi_{z} - o_{x}s\phi_{z})$$

Fixed Angles vs Euler Angles

- Fixed angle rotations are rotations of an object within a fixed unchanging reference frame
- Euler angle rotations are rotations of the reference frame itself. I.e. subsequent rotations are about a new axis system
 - This is the way we have been applying rotations so far but not with Euler angles

Euler Angles and Wrist Orientations

- If the wrist joints are not coincident then it is natural to think of each joint rotating the reference frame in which the subsequent joint will do its work
- When they are coincident it can still be helpful to think about them in this ordered way
- Euler angles are therefore very popular for describing wrist orientations

Unique Angles

- For a given re-orientation in space there are an infinite number of combinations of rotations which can achieve it
- In particular the R-P-Y fixed set we determined previously was only unique when principal angles were chosen by ATAN2
- Euler angles suffer from the same problem unless we can constrain them in such a way that they have to be unique
- When we consider inverse kinematics this will be essential

Constraints

There are 2 types of constraint we can use

- Axes of rotation
 - 3 rotations are needed to achieve all possible orientations
 - Only 2 axes are needed
 - Typical Euler sets are
 - Z-X-Z (USA, Europe)
 - Z-Y-Z (UK)
- Magnitudes of rotations
 - Further constraints are needed on the angles

$$-\pi < \phi \le \pi$$
$$0 \le \theta \le \pi$$
$$-\pi \le \psi < \pi$$

General Z-Y-Z Euler Matrix

 $Rot(z, \phi_z).Rot(y, \theta_y).Rot(z, \psi_z)$

$$\begin{bmatrix} \cos\phi_z & -\sin\phi_z & 0 & 0 \\ \sin\phi_z & \cos\phi_z & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\theta_y & 0 & \sin\theta_y & 0 \\ 0 & 1 & 0 & 0 \\ -\sin\theta_y & 0 & \cos\theta_y & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} \cos\psi & -\sin\psi & 0 & 0 \\ \sin\psi & \cos\psi & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\begin{bmatrix} c\phi_z c\theta_y c\psi_z - s\phi_z s\psi_z & -c\phi_z c\theta_y s\psi_z - s\phi_z c\psi_z & c\phi_z s\theta_y & 0\\ s\phi_z c\theta_y c\psi_z + c\phi_z s\psi_z & -s\phi_z c\theta_y s\psi_z + c\phi_z c\psi_z & s\phi_z s\theta_y & 0\\ -s\theta_y c\psi_z & s\theta_y s\psi_z & c\theta_y & 0\\ 0 & 0 & 1 \end{bmatrix}$$

Constraints : $-\pi < \phi_z \leq \pi$ $0 \leq \theta_y \leq \pi$ $-\pi \leq \psi_z < \pi$

Inverse Kinematics

- So far we have only looked at obtaining Cartesian co-ordinates (x,y,z and orientation) given the joint angles
- As we have seen the most useful kind of control (e.g. for tool direction in lead-through programming and off-line programming) comes from specifying the Cartesian co-ordinates and then determining the joint angles
- This latter is *Inverse Kinematics*

Inverse Kinematics for the θ -r Manipulator (θ)

We equate the transform relating the TCP position and orientation to the robot's origin, T_h , to the 2 joint matrices, A_I and A_2 :

$$T_h = A_1.A_2$$

$$where \qquad A_1 = \begin{bmatrix} \cos\theta & -\sin\theta & 0 & 0 \\ \sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad and \quad A_2 = \begin{bmatrix} 1 & 0 & 0 & r \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

So we equate,

$$\begin{bmatrix} n_x & o_x & a_x & p_x \\ n_y & o_y & a_y & p_y \\ n_z & o_z & a_z & p_z \\ 0 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} \cos \theta & -\sin \theta & 0 & r\cos \theta \\ \sin \theta & \cos \theta & 0 & r\sin \theta \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

We note that here.

$$n_z = o_z = a_x = a_y = p_z = 0$$

 $a_z = 1$

Equating terms yields,

$$r \cos \theta = p_x$$

$$r \sin \theta = p_y$$

$$\therefore \theta = ATAN \ 2(p_x, p_x)$$

Inverse Kinematics for the θ -r Manipulator (r)

We cannot say,

$$r = \frac{p_x}{\cos \theta}$$

because this is not robust -it breaks down when $\theta = 90$. To get a robust equation we pre-multiply T_h by A_1^{-1} ,

$$A_1^{-1}T_h = A_2$$

$$A_{1}^{-1}T_{h} = \begin{bmatrix} n_{x}c\theta + n_{y}s\theta & o_{x}c\theta + o_{y}s\theta & 0 & p_{x}c\theta + p_{y}s\theta \\ -n_{x}s\theta + n_{y}c\theta & -o_{x}s\theta + o_{y}c\theta & 0 & -p_{x}s\theta + p_{y}c\theta \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

and since,

$$A_2 = \begin{bmatrix} 1 & 0 & 0 & r \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$\therefore r = p_x \cos \theta + p_y \sin \theta$$

Inverse Kinematics for the 6 Joint Arm

$$\theta_1 = \tan^{-1} \left(\frac{p_y}{p_x} \right)$$

$$\theta_{234} = \theta_2 + \theta_3 + \theta_4 = \tan^{-1} \left(\frac{a_z}{a_x c_1 + a_y s_1} \right)$$

$$\theta_{3} = \tan^{-1} \left(\frac{\sqrt{1 - c_{3}^{2}}}{c_{3}} \right) \qquad where \quad c_{3} = \frac{p_{1}^{2} + p_{2}^{2} - d_{2}^{2} - d_{3}^{2}}{2d_{2}d_{3}}$$

$$and \quad p_{1} = p_{x}c_{1} + p_{y}s_{1} - d_{4}c_{234}$$

$$p_{2} = p_{z} - d_{4}s_{234}$$

$$\theta_2 = \tan^{-1} \left(\frac{(d_3 c_3 + d_2) p_2 - d_3 s_3 p_1}{(d_3 c_3 + d_2) p_1 + d_3 s_3 p_2} \right)$$

$$\theta_4 = \theta_{234} - \theta_2 - \theta_3 = \tan^{-1} \left(\frac{a_z}{a_x c_1 + a_y s_1} \right) - \theta_2 - \theta_3$$

$$\theta_5 = \tan^{-1} \left(\frac{c_{234} \left(a_x c_1 + a_y s_1 \right) + a_z s_{234}}{a_x s_1 - a_y c_1} \right)$$

$$\theta_6 = \tan^{-1} \left(\frac{s_s(o_x s_1 - o_y c_1) - c_s(c_{234}(o_x c_1 + o_y s_1) + o_z s_{234})}{o_z c_{234} - s_{234}(o_x c_1 + o_y s_1)} + o_z s_{234}) \right)$$

Problems with Inverse Kinematics

• There are 2 important problems to be aware of when attempting to derive the inverse kinematics -

Degeneracies

- There might be more than one set of joint angles which satisfies the TCP transform sought
- More than one arrangement of the arm is possible

• Singularities

- The equations might break down (through denominators of zero for instance) at certain TCP positions
- These are also known as dead points

TCP Velocity Control

- How can we determine appropriate joint velocities so that we can ensure a specific TCP velocity (as needed in paint spraying, seam welding, etc.)?
- This is not trivial
- Consider the forward kinetics problem of determining a TCP velocity from a collection of joint velocities ...

The TCP velocity is dependent on a non-linear function of ALL of the joint velocities

• The inverse kinetics problem requires working back from a chosen TCP velocity to the joints

Differential Motions

- Velocity determination can be reduced to a problem of calculating the small *differential motions* which occur in a very small time interval
- In the forward kinetics problem we approximate the joint velocities by the differential displacements of the joints over a small time interval, dt
- We can do this if we choose a unit of time such that our small time interval is 1 -

$$dt = 1$$
 => vel. = $dx/dt = dx$