

*Master in Artificial Intelligence
and Robotics (MARR)*

Robot Programming

2015/2016

SAPIENZA
UNIVERSITÀ DI ROMA

Programming Nao-Robots

Francesco Riccio
riccio@diag.uniroma1.it

SPL – Standard Platform League

S.P.Q.R.

(Soccer Player Quadruped Robots) is the RoboCup team of the Department of Computer, Control, and Management Engineering “Antonio Ruberti” at Sapienza university of Rome

<http://spqr.diag.uniroma1.it>

- Middle-size 1998-2002;
- Four-legged 2000-2007;
- Real-Rescue robots since 2003;
- Virtual-Rescue robots since 2006;
- Standard Platform League since 2008;

SPQR TEAM

DEPARTMENT OF COMPUTER, CONTROL, AND
MANAGEMENT ENGINEERING ANTONIO RUBERTI

The Aldebaran Nao robot

Nao is an autonomous,
programmable,
medium-sized
humanoid robot.

ATOM Z530 1.6GHz CPU 1
GB RAM / 2 GB flash
memory / 4 to 8 GB flash
memory dedicated

Camera Nao

Inertial Unit

- 2 axes gyroimeters
- 1 axis accelerometers

The Inertial unit is located in the torso

FSR – Force Sensitive Resistor

These sensors measure a resistance change according to the pressure applied.

Sonars

- Resolution: 1cm
- Frequency: 40kHz
- Detection range: 0.25m - 2.55m
- Effective cone: 60°

Nao Robot Software Support

Naoqi API

<https://community.aldebaran-robotics.com/doc/>

Naoqi API

<https://community.aldebaran-robotics.com/doc/>

Naoqi API

A **broker**:

provides directory services allowing you to find modules and methods.

provides network access allowing the methods within modules to be called from outside the process.

A **proxy** is an object that will behave as the module it represents.

For instance, if you create a proxy to the ALMotion module, you will get an object containing all the ALMotion methods.

A **Module** is a class within a library. When the library is loaded from the autoload.ini, it automatically instantiates the module class.

Naoqi API

B-Human Framework Architecture

Based on the original framework of the [GermanTeam](#), developed by:

- University of Bremen;
- German Research Center for Artificial Intelligence (DFKI).

Since 2009 used in the [Standard Platform League](#) by many teams as a base framework.

[Documentation](#):

- <http://www.b-human.de/downloads/publications/2015/CodeRelease2015.pdf>
- <http://www.b-human.de/downloads/publications/2014/CodeRelease2014.pdf>
- <http://www.b-human.de/downloads/publications/2013/CodeRelease2013.pdf>

B-Human Framework Architecture

Processes

- **Cognition:**
Inputs: Camera images, Sensor data;
Outputs: High-level motion commands.
- **Motion:**
Process high-level motion commands and generates the target vector q for the 25 joints of the Nao.
- **Debug:**
Communicates with the host PC providing debug information
(e.g. raw image, segmented image, robot pose, etc.)

Modules and Representations

- The robot control program consists of several modules, each performing a certain task.
- Modules usually require inputs and produce one or more outputs, i.e. representations.

The framework uses a Scheduler to automatically determines the right execution sequence, which depends on the inputs and the outputs of the modules.

Modules and Representations

Representation template

```
class Foo : public Streamable
{
 private:
 void serialize(In* in, Out* out)
 {
 STREAM_REGISTER_BEGIN;
 STREAM(a);
 STREAM(b);
 STREAM_REGISTER_FINISH;
 }

 public:
 float a;
 int b;

 Foo() : a(0.0), b(0) {};
};
```

Path to representations :

/spqrnao2016/Src/Representations/

Update modules.cfg

Path to **config** files:

/spqrnao2016/Config/Locations/<location>/

```
representationProviders = [
 ...
 {representation = RobotInfo; provider = GameDataProvider;},
 ...
 {representation = Coordination; provider = Coordinator;},
 {representation = Foo; provider = FooModule;}
];
```

Module template

Path to **modules**: /spqrnao2016/Src/Modules/

Modules performs a certain task requiring specific inputs and providing specific outputs:

- **0...n** Inputs (REQUIRES or USES)
- **1...m** Outputs (PROVIDES)

It must defines an update function for each provided representation.

Module template

```
#include "Tools/Module/Module.h"
#include "Representations/Perception/BallPercept.h"
#include "Representations/SPQR-Representations/Foo.h"

MODULE(FooModule)
 REQUIRES(BallPercept)
 PROVIDES(Foo)
END_MODULE

class FooModule : public FooModuleBase
{
 private:
 //...
 public:
 FooModule();
 void update(Foo& foo);
};
```

Module template

```
#include "FooModule.h"

MAKE_MODULE(FooModule, SPQR-Modules)

FooModule::FooModule() {}

void FooModule::update(Foo& foo)
{
 if (theBallPercept.wasSeen)
 {
 foo.a = 1.0;
 foo.b = 10;
 }
 else
 {
 foo.a = 2.0;
 foo.b = 5;
 }
}
```

Scheduler

```
MODULE(A)
  PROVIDES(Foo1)
END_MODULE
```

```
MODULE(B)
  REQUIRES(Foo1)
  PROVIDES(Foo2)
END_MODULE
```

The execution order is defined by the required representations. In this case module **B** cannot be executed before **A**.

Therefore the order is **A** and then **B**

Scheduler

```
MODULE(C)
```

```
 REQUIRES(Foo3)
```

```
 PROVIDES(Foo1)
```

```
END_MODULE
```

```
MODULE(B)
```

```
 REQUIRES(Foo1)
```

```
 PROVIDES(Foo2)
```

```
END_MODULE
```

Considering input Foo3 as available:

the order is **C** and then **B**

Scheduler

MODULE(D)

 REQUIRES(Foo2)

 PROVIDES(Foo1)

END_MODULE

MODULE(B)

 REQUIRES(Foo1)

 PROVIDES(Foo2)

END_MODULE

- **D** cannot be executed before **B**.
- **B** cannot be executed before **D**.

=> Deadlock, the code compiles but it does not execute.
How can we discover deadlock in the structure?

Scheduler

MODULE(D)

USES(Foo2)

PROVIDES(Foo1)

END_MODULE

MODULE(B)

REQUIRES(Foo1)

PROVIDES(Foo2)

END_MODULE

D can be executed before B.

Warning: USES macro does not guarantees that the representation Foo2 is updated up to the last value.

Tip: pay attention to the initialization of the “used” representations

SimRobot

SimRobot

- ✓ Simulate the code;
- ✓ Connect the robot;
- ✓ Calibrate the color table;
- ✓ Calibrate the camera parameters;
- ✓ Calibrate sensors;

SimRobot

SPQR code: tips and useful paths

- ✓ bash_aliases;
- ✓ compile in Develop;
- ✓ Use grep: \$ grep -r "<string>" .*

Paths (move to the [RoboCup/spqrnao2016/](#) folder)

- [SimRobot](#): Build/ SimRobot/Linux/<Debug/Release/Develop/>
- [Make](#): Make/Linux/
- [Install](#): install/
- [Scenes](#): Config/Scenes/
- [Locations](#): Config/Locations/
- [Behaviours](#): Src/Modules/BehaviorControl/
- [Options.h](#): Src/Modules/BehaviorControl/BehaviorControl2015/Options.h
Look at this file if you want to add options

Game States

SimRobot console commands

`gc ready`: the robot runs the ready behavior and gets into their default position;

`gc set`: places the robot into the default set positions;

`gc playing`: starts the game;

`mr RobotPose OracledWorldModelProvider`: if you want to provide a perfect localization.

10 mins break?

C-based Agent Behavior Specification Language (CABSL)

It is a derivative of **XABSL: eXtensible Agent Behavior Specification Language**

It is designed to describe and develop an agent's behavior as a **hierarchy of state machines**.

CABSL solely consists of C++ preprocessor macros and can be compiled with a normal C++ compiler.

A behavior consists of a set of **options** that are arranged in an **option graph**.

CABSL

Adopted by the German Team since the RoboCup 2002

Good choice to describe behaviors for autonomous robots or NPCs in computer games.

<http://www.xabsl.de>

CABSL: General structure

CABSL comprises few basic elements: options, states, transitions, actions.

Each option is a **finite state machine** that describes a specific part of the behavior such as a skill or a head motion of the robot, or it combines such basic features.

Tip: Deeply debug the inner state machine in order to avoid loops.

CABSL: Options

Each **state** has a decision tree with transitions to other states.

For the decisions, other sensory information (representations) can be used.

Tip: take into account how long the state has been active

CABSL: Options

Options are activated at a specific time step from a rooted tree.

Such tree is a sub-tree of the more general option graph and it's called **option activation tree**.

CABSL: Options

Pseudo-code:

Foreach iteration

{

the execution of the tree **starts** from the root and controls the flux of the option graph top-down;

do

{

if the transition is within the current node **continue** the execution;

else jump to the lower level;

} until current node is a leaf node;

}

Task of the option graph:

activate one of the leaf behaviors (proceeding top-down), which is then executed.

CABSL: Libraries

```
class LibExample : public LibraryBase
{
public:
 LibExample();
 void preProcess() override;
 void postProcess() override;
 bool boolFunction(); // Sample method
};
```

CABSL examples and templates

CABSL: Options

```
option(exampleOption)
{
 initial_state(firstState)
 {
 transition
 {
 if(booleanExpression)
 goto secondState;
 else if(libExample.boolFunction())
 goto thirdState;
 }
 action
 {
 providedRepresentation.value = requiredRepresentation.value * 3;
 }
 }
}
```

CABSL: Options

```
state(secondState)
{
 action
 {
 SecondOption();
 }
}
```

Warning: Pay attention to this kind of states.

CABSL: Options

```
state(thirdState)
{
 transition
 {
 if(booleanExpression)
 goto firstState;
 }
 action
 {
 providedRepresentation.value = RequiredRepresentation::someEnumValue;
 ThirdOption();
 }
}
```

Parallelism through the activation graph.

CABSL: Options

```
option(OptionWithParameters , int i, bool b, int j = 0)
{
 initial_state(firstState)
 {
 action
 {
 providedRepresentation.intValue = b ? i : j;
 }
 }
}
```

Arguments can generalize the options.

CABSL: Options


```
common_transition
{
 if(booleanExpression)
 goto firstState;
 else if(booleanExpression)
 goto secondState;
}
```

CABSL: add representations to the Behaviors Engine

```
 BehaviorControl2013.h <Select Symbol>
45 #include "Representations/Sensing/FallDownState.h"
46 #include "Representations/Sensing/FootContactModel.h"
47 #include "Representations/Sensing/GroundContactState.h"
48 #include "Representations/Sensing/TorsoMatrix.h"
49
50 #include "Representations/SPQR-Representations/ConfigurationParameters.h"
51 #include "Representations/SPQR-Representations/RobotPoseSpqrFiltered.h"
52 #include "Representations/SPQR-Representations/GlobalBallEstimation.h"
53 #include "Representations/SPQR-Representations/Coordination.h"
54 #include "Representations/SPQR-Representations/DiveHandle.h"
55 #include "Representations/SPQR-Representations/BallPrediction.h"
56
57 #include <Core/Processors/Processor.h>
58
59 #include <limits>
60 #include <algorithm>|
61 #include <map>
62 #include <fstream>
63
64 MODULE(BehaviorControl2013)
65 REQUIRES(GlobalBallEstimation)
66 REQUIRES(RobotPoseSpqrFiltered)
67 REQUIRES(Coordination)
68 REQUIRES(DiveHandle)
69 REQUIRES(BallPrediction)
70
71 REQUIRES(ArmContactModel)
72 REQUIRES(ArmMotionEngineOutput)
73 REQUIRES(BallModel)
74 REQUIRES(BallTakingOutput)
75 REQUIRES(BikeEngineOutput)
76 REQUIRES(CameraInfo)
77 REQUIRES(CameraMatrix)
78 REQUIRES(CombinedWorldModel)
```

Motion interface: Bike scene

Bikes: spqrnao2016/Config/Kicks/

Ball recognition and evaluation

BallPercept.h

- USES BallModel
- PROVIDES BallPercept

1. Evaluate ball spots;
2. Check noise;
3. Calculate ball in image;
4. Calculate ball on field;
5. Check jersey;

BallModel.h

- REQUIRES BallPercept
- USES BallModel
- PROVIDES BallModel

SPQR Code: Hands In

Github repo: <https://github.com/SPQRTeam/spqrnao2016>

1.A Make an account on github.com, send an email to **bipeds-spqr@googlegroups.com** with your git username ("[Lab NAO RoboCup] Name LastName" as email subject) and install the software;

1.B Create a new Representation and a new Module: the update function of the module has to display:

- the robot pose $\langle x, y, \theta \rangle$;
- the ball position $\langle x, y \rangle$ (both relative and global);
- joints value;

2.A Filter the ball perception and make the robot disregard balls that are more than 2 meters away from the robot;