

Basic Knowledge

Philippe Martinet

► To cite this version:

Philippe Martinet. Basic Knowledge. Doctoral. GdR Robotics Winter School: Robotica Principia, Centre de recherche Inria Sophia Antipolis – Méditerranée, France. 2019. cel-02130071

HAL Id: cel-02130071

<https://inria.hal.science/cel-02130071>

Submitted on 15 May 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Basic Knowledge Homogeneous transformation

Geometry

$$iT_f = \begin{pmatrix} iR_f & iP_f \\ 000 & 1 \end{pmatrix}$$

R (A): Orientation
P : Position

Basic Knowledge Homogeneous transformation

Geometry

Consider a 3D point in space

Then

$$\begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}_{R_f}$$

$$\begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}_{R_i} =^i T_f \cdot \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}_{R_f} \quad \Rightarrow \quad \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}_{R_i} =^i R_f \cdot \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix}_{R_f} + ^i P_f$$

Basic Knowledge Homogeneous transformation

Geometry

i^T_f

Homogeneous transformation matrix

Different representations

R : Orientation

s, n, a Cosinus directors

RPY angles (Roll (z), Pitch(y), Yaw(x))

Briant angles (x,y,z)

Euler angles (z,x,z)

u. θ , u.sin(θ), u.sin($\theta/2$),

Quaternion $\lambda_1, \lambda_2, \lambda_3, \lambda_4$

P : Position

Cartesian coordinates

Cylindrical coordinates

Spherical coordinates

Basic Knowledge Homogeneous transformation

Geometry

i^T_f

Homogeneous transformation matrix

Different representations (i.e)

R : Orientation

s, n, a Director Cosinus

$$R = \begin{pmatrix} s_x & n_x & a_x \\ s_y & n_y & a_y \\ s_z & n_z & a_z \end{pmatrix}$$

P : Position

Cartesian coordinates

$$\boldsymbol{P} = \begin{pmatrix} \boldsymbol{P}_x \\ \boldsymbol{P}_y \\ \boldsymbol{P}_z \end{pmatrix}$$

No rotation

$$R = I_3$$

No translation

$$P=(0,0,0)^T$$

Basic Knowledge Homogeneous transformation

Geometry

 i^T_f

Homogeneous transformation matrix

Main properties of the rotation matrix

R : Orientation

s, n, a Director Cosinus

$$R = \begin{pmatrix} s_x & n_x & a_x \\ s_y & n_y & a_y \\ s_z & n_z & a_z \end{pmatrix}$$

$$\|s\| = \|n\| = \|a\| = 1$$

$$\underline{s} \cdot \underline{n} = 0 \quad \underline{s} \times \underline{n} = \underline{a}$$

$$\underline{s} \cdot \underline{a} = 0 \quad \underline{n} \times \underline{a} = \underline{s}$$

$$\underline{a} \cdot \underline{n} = 0 \quad \underline{a} \times \underline{s} = \underline{n}$$

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

Basic Knowledge

Homogeneous transformation: Rotation matrix

Geometry

 iR_f
Rotation matrix $\text{Rot}(x, \theta_x)$

$$R = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta_x & -\sin \theta_x \\ 0 & \sin \theta_x & \cos \theta_x \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & c\theta_x & -s\theta_x \\ 0 & s\theta_x & c\theta_x \end{pmatrix}$$

$$\begin{aligned} \underline{i}_{R_f} &= 1.\underline{i}_{R_i} + 0.\underline{j}_{R_i} + 0.\underline{k}_{R_i} = \underline{i}_{S_f} \\ \underline{j}_{R_f} &= 0.\underline{i}_{R_i} + \cos \theta_x \cdot \underline{j}_{R_i} + \sin \theta_x \cdot \underline{k}_{R_i} = \underline{j}_{n_f} \\ \underline{k}_{R_f} &= 0.\underline{i}_{R_i} - \sin \theta_x \cdot \underline{j}_{R_i} + \cos \theta_x \cdot \underline{k}_{R_i} = \underline{k}_{a_f} \end{aligned}$$

$$\begin{aligned} \underline{i}_{R_i} &= \underline{i}_{S_i} \\ \underline{j}_{R_i} &= \underline{j}_{n_i} \\ \underline{k}_{R_i} &= \underline{k}_{a_i} \end{aligned}$$

*Matrix to change the
frame for one vector*

Basic Knowledge

Homogeneous transformation: Rotation matrix

Geometry

 i^R_f Rotation matrix $\text{Rot}(y, \theta_y)$

$$R = \begin{pmatrix} \cos \theta_y & 0 & \sin \theta_y \\ 0 & 1 & 0 \\ -\sin \theta_y & 0 & \cos \theta_y \end{pmatrix} = \begin{pmatrix} c\theta_y & 0 & s\theta_y \\ 0 & 1 & 0 \\ -s\theta_y & 0 & c\theta_y \end{pmatrix}$$

Basic Knowledge

Homogeneous transformation: Rotation matrix

Geometry

 i^R_f Rotation matrix $\text{Rot}(z, \theta_z)$

$$R = \begin{pmatrix} \cos \theta_z & -\sin \theta_z & 0 \\ \sin \theta_z & \cos \theta_z & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} c\theta_z & -s\theta_z & 0 \\ s\theta_z & c\theta_z & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Basic Knowledge Homogeneous transformation properties

Geometry

 i^T_f

Homogeneous transformation matrix

$$(i^T_j)^{-1} = j^T_i$$

Prop. 1)

$$(T)^{-1} = (\text{Rot}(\underline{u}, \theta_u))^{-1} = \text{Rot}(\underline{u}, -\theta_u) = \text{Rot}(-\underline{u}, \theta_u)$$

$$\text{Rot}(x, -\theta_x) = (\text{Rot}(x, \theta_x))^T = (\text{Rot}(x, \theta_x))^{-1}$$

$$(\text{Trans}(u, d))^{-1} = \text{Trans}(-u, d) = \text{Trans}(u, -d)$$

Basic Knowledge Homogeneous transformation properties

Geometry

 i^T_f

Homogeneous transformation matrix

Prop. 3)

$${}^0T_k = {}^0T_1 \cdot {}^1T_2 \cdot {}^2T_3 \cdot {}^3T_4 \cdots {}^{k-1}T_k$$

Prop. 4)

$$T^{-1} = \begin{pmatrix} A^T & -\underline{s}^T \cdot P \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} A^T & -A^T \cdot P \\ 0 & 1 \end{pmatrix}$$

Basic Knowledge Homogeneous transformation properties

Geometry

i^T_f

Homogeneous transformation matrix

$$T_1 \cdot T_2 = \begin{pmatrix} A_1 & P_1 \\ 0 & 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} A_2 & P_2 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} A_1 \cdot A_2 & A_1 \cdot P_2 + P_1 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Prop. 5)

$$T_2 \cdot T_1 = \begin{pmatrix} A_2 & P_2 \\ 0 & 0 & 0 & 1 \end{pmatrix} \cdot \begin{pmatrix} A_1 & P_1 \\ 0 & 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} A_2 \cdot A_1 & A_2 \cdot P_1 + P_2 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$T_1 \cdot T_2 \neq T_2 \cdot T_1$

$\text{Rot}(\underline{u}, \theta_1) \cdot \text{Rot}(\underline{u}, \theta_2) = \text{Rot}(\underline{u}, \theta_1 + \theta_2)$

Prop. 6)

$\text{Trans}(\underline{u}, d) \cdot \text{Rot}(\underline{u}, \theta_1) = \text{Rot}(\underline{u}, \theta_1) \cdot \text{Trans}(\underline{u}, d)$

Basic Knowledge Homogeneous transformation properties

Geometry

Basic Knowledge Homogeneous transformation properties

Geometry

 i^T_f

Homogeneous transformation matrix

Basic Knowledge Homogeneous transformation properties

Geometry

i^T_f

Homogeneous transformation matrix

$$\hat{u} = \begin{pmatrix} 0 & -u_z & u_y \\ u_z & 0 & -u_x \\ -u_y & u_x & 0 \end{pmatrix}$$

Prop. 8)

$$\underline{u} \wedge \underline{V} = \hat{u} \cdot \underline{V}$$

$$\begin{pmatrix} u_x \\ u_y \\ u_z \end{pmatrix} \wedge \begin{pmatrix} V_x \\ V_y \\ V_z \end{pmatrix} = \begin{pmatrix} u_y \cdot V_z - u_z \cdot V_y \\ u_z \cdot V_x - u_x \cdot V_z \\ u_x \cdot V_y - u_y \cdot V_x \end{pmatrix} = \begin{pmatrix} 0 & -u_z & u_y \\ u_z & 0 & -u_x \\ -u_y & u_x & 0 \end{pmatrix} \cdot \begin{pmatrix} V_x \\ V_y \\ V_z \end{pmatrix}$$

Basic Knowledge Rigid body pose parameterization: position

Cartesian coordinates

Basic Knowledge Rigid body pose parameterization: position

Cylindrical coordinates

$$P_{\text{cyl}} = \begin{bmatrix} r \cdot \cos \alpha \\ r \cdot \sin \alpha \\ z \end{bmatrix}$$

$$r = \sqrt{P_x^2 + P_y^2}$$

$$\alpha = \text{atan2}(P_y, P_x)$$

$$z = P_z$$

$$\alpha \in [-180; 180]$$

Singularity : $P_x = P_y = 0$

Basic Knowledge Rigid body pose parameterization: position

Spherical coordinates

$$P_{\text{sph}} = \begin{bmatrix} r.c\alpha.s\beta \\ r.s\alpha.s\beta \\ r.c\beta \end{bmatrix}$$

$$r = \sqrt{P_x^2 + P_y^2 + P_z^2}$$

$$\alpha = \text{atan2}(P_y, P_x) \text{ if } \beta \neq 0 \text{ or } \alpha = 0 \text{ if } \beta = 0$$

$$\beta = \text{atan2}\left(\frac{P_y}{s\alpha}, P_z\right) \text{ if } \alpha \neq 0 \text{ or } \beta = \text{atan2}(P_x, P_z) \text{ if } \alpha = 0$$

Basic Knowledge Rigid body pose parameterization: orientation

Euler angles (z, x, z)

$$A_{\text{Eul}} = A(z, \phi).A(x, \theta).A(z, \psi)$$

$$A_{\text{Eul}} = \begin{pmatrix} c\phi.c\psi - s\phi.c\theta.s\psi & -c\phi.s\psi - s\phi.c\theta.c\psi & s\phi.s\theta \\ s\phi.c\psi + c\phi.c\theta.s\psi & -s\phi.s\psi + c\phi.c\theta.c\psi & -c\phi.s\theta \\ s\theta.s\psi & s\theta.c\psi & c\theta \end{pmatrix}$$

$$\begin{aligned} \phi &= \text{atan2}(-a_x, a_y) & \text{or} & \quad (\phi = \text{atan2}(a_x, -a_y) + 180^\circ) \\ \theta &= \text{atan2}(s\phi.a_x - c\phi.a_y, a_z) \\ \psi &= \text{atan2}(-c\phi.n_x - s\phi.n_y, c\phi.s_x + s\phi.s_y) \end{aligned}$$

Remarks: Euler angles can be defined also by $(z, y, z) \rightarrow A_{\text{Eul}} = A(z, \phi).A(y, \theta).A(z, \psi)$

Basic Knowledge Rigid body pose parameterization: orientation

RPY angles (z,y,x)

$$A_{\text{RPY}} = A(z, \phi) \cdot A(y, \theta) \cdot A(x, \psi)$$

$$= \begin{pmatrix} c\phi.c\theta & c\phi.s\theta.s\psi - s\phi.c\psi & c\phi.s\theta.c\psi + s\phi.s\psi \\ s\phi.c\theta & s\phi.s\theta.s\psi + c\phi.c\psi & s\phi.s\theta.c\psi - c\phi.s\psi \\ -s\theta & c\theta.s\psi & c\theta.c\psi \end{pmatrix}$$

$$\phi = \text{atan2}(s_y, s_x) \quad \text{or} \quad (\phi = \text{atan2}(-s_y, -s_x) + 180^\circ)$$

$$\theta = \text{atan2}(-s_z, c\phi.s_x + s\phi.s_y)$$

$$\psi = \text{atan2}(s\phi.a_x - c\phi.a_y, -s\phi.n_x + c\phi.n_y)$$

Basic Knowledge Rigid body pose parameterization: orientation

Bryant angles (x,y,z)

$$A_{\text{Bry}} = A(x, \phi_1) \cdot A(y, \phi_2) \cdot A(z, \phi_3)$$

$$A_{\text{Bry}} = \begin{pmatrix} c\phi_2.c\phi_3 & c\phi_1.s\phi_3 + s\phi_1.s\phi_2.c\phi_3 & s\phi_1.s\phi_3 - c\phi_1.s\phi_2.c\phi_3 \\ -c\phi_2.s\phi_3 & c\phi_1.c\phi_3 - s\phi_1.s\phi_2.s\phi_3 & s\phi_1.c\phi_3 + c\phi_1.s\phi_2.s\phi_3 \\ s\phi_2 & -s\phi_1.c\phi_2 & c\phi_1.c\phi_2 \end{pmatrix}$$

$$\begin{aligned} \phi_1 &= \text{atan2}(-n_z, a_z) & \text{or} & \quad (\phi_1 = \text{atan2}(n_z, -a_z) + 180^\circ) \\ \phi_2 &= \text{atan2}(s_z, c\phi_1.a_z - s\phi_1.n_z) \\ \phi_3 &= \text{atan2}(c\phi_1.n_x + s\phi_1.a_x, c\phi_1.n_y + s\phi_1.a_y) \end{aligned}$$

Basic Knowledge Rigid body pose parameterization: orientation

Orientation (\underline{u}, θ)

$$A(\underline{u}, \theta) = \begin{pmatrix} u_x^2.(1 - c\theta) + c\theta & u_x u_y.(1 - c\theta) - u_z s\theta & u_x u_z.(1 - c\theta) + u_y s\theta \\ u_x u_y.(1 - c\theta) + u_z s\theta & u_y^2.(1 - c\theta) + c\theta & u_y u_z.(1 - c\theta) - u_x s\theta \\ u_x u_z.(1 - c\theta) - u_y s\theta & u_y u_z.(1 - c\theta) + u_x s\theta & u_z^2.(1 - c\theta) + c\theta \end{pmatrix}$$

$$A(\underline{u}, \theta) = \underline{u} \underline{u}^T \cdot (1 - c\theta) + I_3 \cdot c\theta + \hat{\underline{u}} \cdot s\theta \quad \textbf{Rodrigues formula}$$

$$A(\underline{u}, \theta) = I_3 + \hat{\underline{u}} \cdot s\theta + \hat{\underline{u}}^2 \cdot (1 - c\theta)$$

Basic Knowledge Rigid body pose parameterization: orientation

Orientation (\underline{u}, θ)

$$A(\underline{u}, \theta) = \underline{u} \cdot \underline{u}^T \cdot (1 - c\theta) + I_3 \cdot c\theta + \hat{\underline{u}} \cdot s\theta \quad \textbf{Rodrigues formula}$$

$$A(\underline{u}, \theta) = I_3 + \hat{\underline{u}} \cdot s\theta + \hat{\underline{u}}^2 \cdot (1 - c\theta)$$

$$\hat{\underline{u}} = \begin{pmatrix} 0 & -u_z & u_y \\ u_z & 0 & -u_x \\ -u_y & u_x & 0 \end{pmatrix} \quad \underline{u} \cdot \underline{u}^T = \begin{pmatrix} u_x \\ u_y \\ u_z \end{pmatrix} \cdot (u_x \ u_y \ u_z) = \begin{pmatrix} u_x^2 & u_x u_y & u_x u_z \\ u_x u_y & u_y^2 & u_y u_z \\ u_x u_z & u_y u_z & u_z^2 \end{pmatrix}$$

$$\hat{\underline{u}}^2 = \hat{\underline{u}} \cdot \hat{\underline{u}} = \underline{u} \cdot \underline{u}^T - I_3 = \begin{pmatrix} u_x^2 - 1 & u_x u_y & u_x u_z \\ u_x u_y & u_y^2 - 1 & u_y u_z \\ u_x u_z & u_y u_z & u_z^2 - 1 \end{pmatrix}$$

Mac Laurin

$$A(\underline{u}, \theta) = I_3 + \hat{\underline{u}} \cdot s\theta + \hat{\underline{u}}^2 \cdot (1 - c\theta) \quad \Rightarrow \quad A(\underline{u}, \theta) = I_3 + \hat{\underline{u}} \cdot \left(\theta - \frac{\theta^3}{3!} + \frac{\theta^5}{5!} - \frac{\theta^7}{7!} + \dots \right) + \hat{\underline{u}}^2 \cdot \left(\frac{\theta^2}{2!} - \frac{\theta^4}{4!} + \frac{\theta^6}{6!} - \dots \right)$$

$$\hat{\underline{u}}^3 = -\hat{\underline{u}}, \hat{\underline{u}}^4 = -\hat{\underline{u}}^2, \hat{\underline{u}}^5 = \hat{\underline{u}}, \hat{\underline{u}}^6 = \hat{\underline{u}}^2$$

$\Rightarrow A(\underline{u}, \theta) = \exp(\hat{\underline{u}}, \theta) = e^{\hat{\underline{u}} \cdot \theta}$

Basic Knowledge Rigid body pose parameterization: orientation

Orientation (\underline{u}, θ)

$$\left. \begin{array}{l} A(\underline{u}, \theta) = I_3 + \hat{\underline{u}} \cdot s\theta + \hat{\underline{u}}^2 \cdot (1 - c\theta) \\ A(\underline{u}, \theta)^T = I_3 - \hat{\underline{u}} \cdot s\theta + \hat{\underline{u}}^2 \cdot (1 - c\theta) \\ A(\underline{u}, \theta) - A(\underline{u}, \theta)^T = 2 \cdot \hat{\underline{u}} \cdot s\theta \end{array} \right\} \Rightarrow$$

$$[u \cdot s\theta]^{\times} = [u \cdot s\theta]^{\wedge} = \frac{A(\underline{u}, \theta) - A(\underline{u}, \theta)^T}{2}$$

$$\left. \begin{array}{l} \text{Trace}(A(\underline{u}, \theta)) = \text{Trace}(I_3 + \hat{\underline{u}} \cdot s\theta + \hat{\underline{u}}^2 \cdot (1 - c\theta)) \\ \text{Trace}(A(\underline{u}, \theta)) = 3 + (1 - c\theta) \cdot \text{Trace}(\hat{\underline{u}}^2) \\ \text{Trace}(A(\underline{u}, \theta)) = 3 + (1 - c\theta) \cdot (-2) \\ \text{Trace}(A(\underline{u}, \theta)) = 1 + 2 \cdot c\theta \end{array} \right\} \Rightarrow$$

$$\left. \begin{array}{l} \text{Tr}(A(\underline{u}, \theta)) = 1 + 2 \cdot c\theta \\ \cos \theta = \frac{\text{Tr}(A(\underline{u}, \theta)) - 1}{2} \end{array} \right\}$$

$$\begin{pmatrix} s_x & n_x & a_x \\ s_y & n_y & a_y \\ s_z & n_z & a_z \end{pmatrix} - \begin{pmatrix} s_x & s_y & s_z \\ n_x & n_y & n_z \\ a_x & a_y & a_z \end{pmatrix} = \begin{pmatrix} 0 & n_x - s_y & a_x - s_z \\ s_y - n_x & 0 & a_y - n_z \\ s_z - a_x & n_z - a_y & 0 \end{pmatrix}$$

$$\begin{aligned} \mathbf{s}_y - \mathbf{n}_x &= 2 \mathbf{u}_z s\theta \\ \mathbf{a}_x - \mathbf{s}_z &= 2 \mathbf{u}_y s\theta \\ \mathbf{n}_z - \mathbf{a}_y &= 2 \mathbf{u}_x s\theta \end{aligned}$$

$$\sin \theta = \pm \frac{1}{2} \sqrt{(s_y - n_x)^2 + (a_x - s_z)^2 + (n_z - a_y)^2}$$

$$\underline{u} = \frac{1}{2 \cdot \sin \theta} \begin{pmatrix} n_z - a_y \\ a_x - s_z \\ s_y - n_x \end{pmatrix}$$

Basic Knowledge Rigid body pose parameterization: orientation

Quaternion ($\lambda_1, \lambda_2, \lambda_3, \lambda_4$) $\theta \in [-180; 180]$

$$\lambda_1 = \cos\left(\frac{\theta}{2}\right)$$

$$\lambda_1 = \frac{1}{2} \cdot \sqrt{s_x + n_y + a_z + 1}$$

$$\lambda_2 = u_x \cdot \sin\left(\frac{\theta}{2}\right)$$

$$\lambda_2 = \frac{1}{2} \cdot \text{sign}(n_x - a_y) \cdot \sqrt{s_x - n_y - a_z + 1}$$

$$\lambda_3 = u_y \cdot \sin\left(\frac{\theta}{2}\right)$$

$$\lambda_3 = \frac{1}{2} \cdot \text{sign}(a_x - s_z) \cdot \sqrt{-s_x + n_y - a_z + 1}$$

$$\lambda_4 = u_z \cdot \sin\left(\frac{\theta}{2}\right)$$

$$\lambda_4 = \frac{1}{2} \cdot \text{sign}(s_y - n_x) \cdot \sqrt{-s_x - n_y + a_z + 1}$$

$$A_{Quat} = \begin{pmatrix} 2 \cdot (\lambda_1^2 + \lambda_2^2) - 1 & 2 \cdot (\lambda_2 \cdot \lambda_3 - \lambda_1 \cdot \lambda_4) & 2 \cdot (\lambda_2 \cdot \lambda_4 + \lambda_1 \cdot \lambda_3) \\ 2 \cdot (\lambda_2 \cdot \lambda_3 + \lambda_1 \cdot \lambda_4) & 2 \cdot (\lambda_1^2 + \lambda_3^2) - 1 & 2 \cdot (\lambda_3 \cdot \lambda_4 - \lambda_1 \cdot \lambda_2) \\ 2 \cdot (\lambda_2 \cdot \lambda_4 - \lambda_1 \cdot \lambda_3) & 2 \cdot (\lambda_3 \cdot \lambda_4 + \lambda_1 \cdot \lambda_2) & 2 \cdot (\lambda_1^2 + \lambda_4^2) - 1 \end{pmatrix}$$

$$2\lambda_1^2 - 1 = \cos \theta$$

$$\lambda_1^2 + \lambda_2^2 + \lambda_3^2 + \lambda_4^2 = 1$$

Basic Knowledge Multi-Rigid bodies

Case of serial manipulator robot

Consider a robot with $n+1$ rigid bodies C_k
We associate $n+1$ frames
 C_0 is the base of the robot (fixed)

Basic Knowledge Multi-Rigid bodies

Case of serial manipulator robot

The problem to solve is to obtain the position and orientation of the end effector frame R_e in the fixed frame R_0

$${}^k T_{k+1} = \begin{pmatrix} {}^k R_{k+1} & {}^k P_{k+1} \\ 000 & 1 \end{pmatrix} \quad \text{Elementary frame transform}$$

$${}^0 T_e = {}^0 T_1 \cdot {}^1 T_2 \cdot {}^2 T_3 \cdots {}^{n-1} T_n \cdot {}^n T_e$$

Basic Knowledge Rigid body kinematics

Circular motion

$$s = R\theta$$

$$\nu = \frac{ds}{dt} = R \cdot \frac{d\theta}{dt} = R\omega$$

ν : tangential velocity

ω : angular velocity

Basic Knowledge Rigid body kinematics

Rotating frame

R_f : fixed frame (origin O fixed)

R_m : mobile frame just in rotation w.r.t R_f

$$\left(\frac{dA}{dt} \right)_{R_f} = \left(\frac{dA}{dt} \right)_{R_m} + \omega \wedge \underline{A}$$

$$V(A)_{R_f} = V(A)_{R_m} + \omega \wedge \underline{A}$$

ω : angular velocity

Basic Knowledge*Rigid body kinematics*

$$V(P)|_{R_f} = V(O_m)|_{R_f} + V(P)|_{R_m} + \omega \times \overline{O_m P}$$

\mathcal{R}_f : fixed frame

\mathcal{R}_m : Mobile frame

P : one point in \mathcal{R}_m

$$\frac{d}{dt}(d)|_{R_f} = \dot{D} + \frac{d}{dt}(d)|_{R_m} + \omega \times d$$

ω : angular velocity of \mathcal{R}_m relative to \mathcal{R}_f

Basic Knowledge Rigid body kinematics

Kinematic

Remarks :

If D=0 then

$$V(P)|_{R_f} = V(O_m)|_{R_f} + V(P)|_{R_m} + \omega \times \overline{O_m P}$$

If D=0 and $V(P)|_{R_m} = 0$ then $V(P)|_{R_f} = \omega \times \overline{O_m P}$
 $= -\overline{O_m P} \times \omega$

$$\tilde{\omega} = \begin{pmatrix} 0 & -\omega_z & \omega_y \\ \omega_z & 0 & -\omega_x \\ -\omega_y & \omega_x & 0 \end{pmatrix} = AS[\omega] = [\omega]^\wedge = [\hat{\omega}]$$

Using this relation we can establish
The kinematic evolution of a multi-rigidbody robot
See next slide

Basic Knowledge Multi-Rigid bodies kinematics

$$V(O_{i+1})^{(R_0)}_{(R_i)} = V(O_i)^{(R_0)}_{(R_i)} + V(O_{i+1})^{(R_i)}_{(R_i)} + \Omega_i^{(R_0)} \wedge O_i O_{i+1}$$

Velocity of O_{i+1} w.r.t R_i expressed in R_i
 Velocity of O_i w.r.t R_0 expressed in R_i
 Velocity of O_{i+1} w.r.t R_0 expressed in R_i
 Velocity of O_{i+1} w.r.t R_0 expressed in R_i
 Angular velocity of R_i w.r.t R_0 expressed in R_i

Basic Knowledge Multi-Rigid bodies kinematics

$$V(O_{i+1})_{(R_i)}^{(R_0)} = V(O_i)_{(R_i)}^{(R_0)} + V(O_{i+1})_{(R_i)}^{(R_i)} + \Omega_{i(R_i)}^{(R_0)} \wedge O_i O_{i+1}$$

$$V(O_{i+1})_{(R_i)}^{(R_0)} = {}^i A_{i+1} \cdot V(O_{i+1})_{(R_{i+1})}^{(R_0)}$$

$$V(O_i)_{(R_i)}^{(R_0)} = {}^i A_{i-1} \cdot V(O_i)_{(R_{i-1})}^{(R_0)}$$

$$\Omega_{i(R_i)}^{(R_0)} = \Omega_{i(R_i)}^{(R_{i-1})} + {}^i A_{i-1} \cdot \Omega_{i-1(R_{i-1})}^{(R_0)}$$

$$\Omega_{i(R_{i-1})}^{(R_0)} = \Omega_{i(R_{i-1})}^{(R_{i-1})} + \Omega_{i-1(R_{i-1})}^{(R_0)}$$

$$\Omega_{i(R_i)}^{(R_0)} = {}^i A_{i-1} \cdot \Omega_{i(R_{i-1})}^{(R_0)}$$

Basic Knowledge Multi-Rigid bodies kinematics

$$V(O_{i+1})_{(R_i)}^{(R_0)} = V(O_i)_{(R_i)}^{(R_0)} + V(O_{i+1})_{(R_i)}^{(R_i)} + \Omega_{i(R_i)}^{(R_0)} \wedge O_i O_{i+1}$$

$$V(O_{i+1})_{(R_i)}^{(R_0)} = {}^i A_{i+1} \cdot V(O_{i+1})_{(R_{i+1})}^{(R_0)}$$

$$V(O_i)_{(R_i)}^{(R_0)} = {}^i A_{i-1} \cdot V(O_i)_{(R_{i-1})}^{(R_0)}$$

$$\Omega_{i(R_i)}^{(R_0)} = \Omega_{i(R_i)}^{(R_{i-1})} + {}^i A_{i-1} \cdot \Omega_{i-1(R_{i-1})}^{(R_0)}$$

$$\Omega_{i(R_{i-1})}^{(R_0)} = \Omega_{i(R_{i-1})}^{(R_{i-1})} + \Omega_{i-1(R_{i-1})}^{(R_0)}$$

$$\Omega_{i(R_i)}^{(R_0)} = {}^i A_{i-1} \cdot \Omega_{i(R_{i-1})}^{(R_0)}$$

Basic Knowledge Multi-Rigid bodies kinematics

Considering two frames R_a and R_b rigidly linked (case for R_n and R_E)

$$\begin{aligned}
 V(O_a) |_{\mathcal{R}_b}^{\mathcal{R}_0} &= V(O_b) |_{\mathcal{R}_b}^{\mathcal{R}_0} + V(O_a) |_{\mathcal{R}_b}^{\mathcal{R}_0} + \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \wedge O_b O_a |_{\mathcal{R}_b} \\
 &= V(O_b) |_{\mathcal{R}_b}^{\mathcal{R}_0} - AS[O_b O_a] \cdot \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \\
 &= V(O_b) |_{\mathcal{R}_b}^{\mathcal{R}_0} - AS[^b P_a] \cdot \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \\
 &= V(O_b) |_{\mathcal{R}_b}^{\mathcal{R}_0} - AS[-^b R_a \cdot {}^a P_b] \cdot \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \\
 &= V(O_b) |_{\mathcal{R}_b}^{\mathcal{R}_0} + {}^b R_a \cdot AS[{}^a P_b] \cdot {}^a R_b \cdot \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0}
 \end{aligned}$$

$$\begin{aligned}
 \Omega_a |_{\mathcal{R}_a}^{\mathcal{R}_0} &= \Omega_a |_{\mathcal{R}_b}^{\mathcal{R}_0} + {}^a R_b \cdot \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \\
 &= {}^a R_b \cdot \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0}
 \end{aligned}$$

$$V(O_a) |_{\mathcal{R}_b}^{\mathcal{R}_0} = {}^b R_a \cdot V(O_a) |_{\mathcal{R}_a}^{\mathcal{R}_0} \Rightarrow V(O_a) |_{\mathcal{R}_a}^{\mathcal{R}_0} = {}^a R_b \cdot V(O_a) |_{\mathcal{R}_b}^{\mathcal{R}_0}$$

$$\begin{pmatrix} V_a |_{\mathcal{R}_a}^{\mathcal{R}_0} \\ \Omega_a |_{\mathcal{R}_a}^{\mathcal{R}_0} \end{pmatrix}_{\mathcal{R}_a}^{\mathcal{R}_0} = \begin{pmatrix} {}^a R_b & AS[{}^a P_b] \cdot {}^a R_b \\ O_{3 \times 3} & {}^a R_b \end{pmatrix} \cdot \begin{pmatrix} V_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \\ \Omega_b |_{\mathcal{R}_b}^{\mathcal{R}_0} \end{pmatrix}_{\mathcal{R}_b}^{\mathcal{R}_0}$$

twist

$$T_a |_{\mathcal{R}_a}^{\mathcal{R}_0} = \begin{pmatrix} {}^a R_b & AS[{}^a P_b] \cdot {}^a R_b \\ O_{3 \times 3} & {}^a R_b \end{pmatrix} \cdot T_b |_{\mathcal{R}_b}^{\mathcal{R}_0} = {}^a \mathcal{W}_b \cdot T_b |_{\mathcal{R}_b}^{\mathcal{R}_0}$$

$$T_a = {}^a \mathcal{W}_b \cdot T_b$$

$${}^a \mathcal{W}_b = \begin{pmatrix} {}^a R_b & AS[{}^a P_b] \cdot {}^a R_b \\ O_{3 \times 3} & {}^a R_b \end{pmatrix}$$

Basic Knowledge Multi-Rigid bodies kinematics

Considering two frames R_i and R_j and a twist $V_i = (v_i, \omega_i)^T$ expressed in O_i

We wish to compute the corresponding twist $V_j = (v_j, \omega_j)^T$ expressed in O_j

$$\begin{aligned} \omega_j &= \omega_i \\ v_j &= v_i + \omega_i \times L_{i,j} \end{aligned} \quad \xrightarrow{\text{Projection}} \quad \begin{bmatrix} v_j \\ \omega_j \end{bmatrix} = \begin{bmatrix} I_3 & -\hat{L}_{i,j} \\ 0_3 & I_3 \end{bmatrix} \begin{bmatrix} v_i \\ \omega_i \end{bmatrix} \quad \xrightarrow{\text{Projection}} \quad \begin{bmatrix} {}^iV_j \\ {}^i\omega_j \end{bmatrix} = \begin{bmatrix} I_3 & -{}^i\hat{P}_j \\ 0_3 & I_3 \end{bmatrix} \begin{bmatrix} {}^iV_i \\ {}^i\omega_i \end{bmatrix}$$

Since ${}^jV_j = {}^jR_i {}^iV_j$ and ${}^j\omega_j = {}^jR_i {}^i\omega_i$

$${}^jV_j = {}^jS_i {}^iV_i \quad \text{with} \quad {}^jS_i = \begin{bmatrix} {}^jR_i & -{}^jR_i {}^i\hat{P}_j \\ 0_3 & {}^jR_i \end{bmatrix}$$

$${}^iS_j^{-1} = \begin{bmatrix} {}^iR_j & {}^i\hat{P}_j {}^iR_j \\ 0_3 & {}^iR_j \end{bmatrix} = {}^jS_i \quad {}^jS_i = \begin{bmatrix} {}^iR_j & {}^i\hat{P}_j {}^iR_j \\ 0_3 & {}^iR_j \end{bmatrix} = \begin{bmatrix} {}^iR_j & -{}^iR_j {}^j\hat{P}_i \\ 0_3 & {}^iR_j \end{bmatrix}$$

Basic Knowledge Differential translation and rotation of frames

Consider a differential translation vector \mathbf{dP}_i expressing the translation of the origin of frame R_i , and of a differential rotation vector δ_i , equal to $\mathbf{u}_i \cdot d\theta$, representing the rotation of an angle $d\theta$ about an axis, with unit vector \mathbf{u}_i , passing through the origin O_i .

$${}^i\mathbf{T}_j + d{}^i\mathbf{T}_j = \text{Trans}({}^i dx_i, {}^i dy_i, {}^i dz_i) \text{Rot}({}^i \mathbf{u}_i, d\theta) {}^i\mathbf{T}_j$$

$${}^i\mathbf{T}_j + d{}^i\mathbf{T}_j = {}^i\mathbf{T}_j \text{Trans}({}^j dx_j, {}^j dy_j, {}^j dz_j) \text{Rot}({}^j \mathbf{u}_j, d\theta)$$

$$d{}^i\mathbf{T}_j = {}^i\mathbf{T}_j {}^j\Delta \quad d{}^i\mathbf{T}_j = {}^i\mathbf{T}_j [\text{Trans}({}^j dx_j, {}^j dy_j, {}^j dz_j) \text{Rot}({}^j \mathbf{u}_j, d\theta) - \mathbf{I}_4]$$

$$d{}^i\mathbf{T}_j = {}^i\Delta {}^i\mathbf{T}_j \quad d{}^i\mathbf{T}_j = [\text{Trans}({}^i dx_i, {}^i dy_i, {}^i dz_i) \text{Rot}({}^i \mathbf{u}_i, d\theta) - \mathbf{I}_4] {}^i\mathbf{T}_j$$

The differential transformation matrix Δ is defined as [Paul 81]

$$\Delta = [\text{Trans}(dx, dy, dz) \text{Rot}(u, d\theta) - \mathbf{I}_4]$$

$${}^j\Delta = \begin{bmatrix} {}^j\hat{\delta}_j & {}^j\mathbf{dP}_j \\ 0 & 0 \end{bmatrix} = \begin{bmatrix} {}^j\hat{\mathbf{u}}_j \cdot d\theta & {}^j\mathbf{dP}_j \\ 0 & 0 \end{bmatrix} \quad \begin{bmatrix} {}^j\mathbf{dP}_j \\ {}^j\delta_j \end{bmatrix} = {}^jS_i \begin{bmatrix} {}^i\mathbf{dP}_i \\ {}^i\delta_i \end{bmatrix}$$

Basic Knowledge Angular velocity properties

$$\dot{R} \cdot R^T + R \cdot \dot{R}^T = 0 \quad \Rightarrow \quad \dot{R} \cdot R^T = -R \cdot \dot{R}^T = -(\dot{R} \cdot R^T)^T$$

$$\dot{R} \cdot R^T = S(t) \quad \Rightarrow \quad \dot{R} = S(t) \cdot R$$

Consider $p_b(t)$ constant $p_a(t) = R(t) \cdot p_b(t)$

$$\begin{aligned} \dot{p}_a(t) &= \dot{R}(t) \cdot p_b(t) \\ \dot{p}_a(t) &= \Omega \times p_a(t) \\ \dot{p}_a(t) &= \Omega \times (R \cdot p_b(t)) \end{aligned} \quad \left. \right\} \quad \begin{aligned} \dot{p}_a(t) &= S(t) \cdot R \cdot p_b(t) \\ \dot{p}_a(t) &= [\Omega]_{\times} \cdot R \cdot p_b(t) \end{aligned}$$

$\Rightarrow S(t) = [\Omega]_{\times}$

$$[\Omega_{b/a}|a]_{\times} = {}^a \dot{R}_b \cdot {}^a R_b^T$$

Basic Knowledge Angular velocity properties

$${}^b T_a = \begin{pmatrix} {}^b R_a & {}^b t_a \\ 000 & 1 \end{pmatrix}$$

${}^b R_a$ represents the orientation

${}^b t_a$ represents the position

$${}^a T_b = \begin{pmatrix} {}^a R_b & {}^a t_b \\ 000 & 1 \end{pmatrix}$$

$$\Omega_{b/a}|a$$

$$\Omega_{b/a}|a = -\Omega_{a/b}|a$$

$$\Omega_{b/a}|a = {}^a R_b \cdot \Omega_{b/a}|b$$

$$\Omega_{a/b}|b$$

$$\Omega_{a/b}|b = -\Omega_{b/a}|b$$

$$\Omega_{a/b}|b = {}^b R_a \cdot \Omega_{a/b}|a$$

$$[\Omega_{b/a}|a]_\times = {}^a \dot{R}_b \cdot {}^a R_b^T$$

$$[\Omega_{a/b}|b]_\times = {}^b \dot{R}_a \cdot {}^b R_a^T$$

Basic Knowledge Representation of forces (wrench)

A collection of forces and moments acting on a body can be reduced to a *wrench* \mathbf{F}_i at point O_i , which is composed of a force \mathbf{f}_i at O_i and a moment \mathbf{m}_i about O_i :

$$\mathbf{F}_i = \begin{bmatrix} \mathbf{f}_i \\ \mathbf{m}_i \end{bmatrix}$$

Note that the vector field of the moments constitutes a screw where the vector of the screw is \mathbf{f}_i . Thus, the wrench forms a screw.

Consider a given wrench ${}^i\mathbf{F}_i$, expressed in frame R_i . For calculating the equivalent wrench ${}^j\mathbf{F}_j$, we use the transformation matrix between screws such that:

$$\begin{bmatrix} {}^j\mathbf{m}_j \\ {}^j\mathbf{f}_j \end{bmatrix} = {}^j\mathbf{S}_i \begin{bmatrix} {}^i\mathbf{m}_i \\ {}^i\mathbf{f}_i \end{bmatrix}$$

$$\begin{aligned} {}^j\mathbf{f}_j &= {}^j\mathbf{R}_i {}^i\mathbf{f}_i \\ {}^j\mathbf{m}_j &= {}^j\mathbf{R}_i ({}^i\mathbf{f}_i \times {}^i\mathbf{P}_j + {}^i\mathbf{m}_i) \end{aligned}$$

$$\begin{bmatrix} {}^j\mathbf{f}_j \\ {}^j\mathbf{m}_j \end{bmatrix} = {}^i\mathbf{S}_j^T \begin{bmatrix} {}^i\mathbf{f}_i \\ {}^i\mathbf{m}_i \end{bmatrix}$$