

ユビキタスロボティクス特論

Programming with RTM

National Institute of Advanced Industrial Science and
Technology
ICPS Research Center
Noriaki Ando

Verify Installation (Windows)

<https://sealbreeder.github.io/TMU-Ubiqitous-Robotics/210519>

- OpenRTM-aist
 - OpenRTM-aist-1.2.2-RELEASE_x86_64.msi (Use the 64-bit version)
 - Restart after installation
- Python
 - python-3.8
 - ☒When installing the 32-bit version of OpenRTM-aist, Python also installs the 32-bit version. Python also installs the 64-bit version if you install openRTM-aist 64bit.
- CMake
 - cmake-3.20.x-win32-x86_64.msi
- Doxygen
 - doxygen-1.9.xx-setup.exe
- Visual Studio
 - Visual Studio 2019

If there is a newer version,
install it

Practice contents

- Create a component to flip an image
 - Process image data received by InPort and output it from OutPort
 - Learn how to use data ports
 - Set the direction to be reversed by configuration parameters
 - Learn how to use configuration parameters
 - Rt System Editor connects to other RTCs and activates RTC
 - Learn how to use the RT System Editor

The whole procedure

- Creation of model types such as source code by RTC Builder
 - Edit and build source code
 - Generate various files required for build
 - Edit .txt CMakeLists
 - Various files generation by Cmake
 - Edit source code
 - Edit Flip.h
 - Edit .cpp Flip
 - Build
 - Visual Studio, Code::Blocks
 - Rt system creation and operation confirmation by RT system editor
 - RT system creation
 - Data port connection, configuration parameter settings

Component development tools

RTBuilder

RTCBuilder

- A tool for inputting component profile information and generating model types such as source code
 - Output C++, Python, and Java source code
 -

Launch RTC Builder

- Steps to start
 - Windows 10
 - Enter "OpenRTP" in the lower left search window
 - Ubuntu
 - Go to the directory where Eclipse was deployed and click the following command
 - \$./openrtp

Launch RTC Builder

- It can be very time consuming to start from the app view, so it is recommended that you open the Start menu folder by doing the following:

-

Start naming Serviceを右クリックして
「ファイルの場所を開く」を選択

Launch RTC Builder

Launch RTC Builder

Project creation

- Create skeleton code for Flip components.
 - Components that invert images
 - Process image data received by InPort and output it from OutPort
 - Set the direction to be reversed by configuration parameters

Tutorial Page

- Open a page from the Official OpenRTM-aist website as shown on the right
 - <https://bit.ly/2LU3JNZ>

The screenshot shows a documentation page for "OpenRTM-aist". The header includes the RT MIDDLEWARE logo and the tagline "The power to connect". The navigation menu has links for Home, Download, Document, Community, Research, Project, and Hardware. A search bar is on the right. Below the menu, there's a link to "Pukiwikiマニュアル". The main content area has a breadcrumb trail: Home > ケーススタディ > 画像処理コンポーネントの作成 > 画像処理コンポーネントの作成 (Windows 8.1, OpenRTM-aist-1.1.2-RELEASE, OpenRTP-1.1.2, CMake-3.5.2, VS2015). A title in Japanese reads "画像処理コンポーネントの作成 (Windows 8.1, OpenRTM-aist-1.1.2-RELEASE, OpenRTP-1.1.2, CMake-3.5.2, VS2015)". Below the title is a toolbar with buttons for View, Edit, Appearance, Outline, History, Translate, Node export, Swap, and Dev. A note says "いいね！ 友達よりも先に「いいね！」しよう。" A "Table of contents" sidebar lists several sections, including "はじめに", "OpenCVとは", "作成する RTコンポーネント", "cv::flip 関数の RTコンポーネント化", "cv::flip関数について", "コンポーネントの仕様 &aname(flip_info)", "動作環境・開発環境", "Flipコンポーネントの雛型の生成", "CMakeによるビルドに必要なファイルの生成", "ヘッダ、ソースの編集", "Visual Studioによるビルド", "Flipコンポーネントの動作確認", and "コンポーネントの接続".

Project creation

- A folder called "Flip" is created in the directory specified in the workspace when Eclipse starts
 - At this point, only ".xml RTC" and ".project" are generated
- Set up the following items
 - Base profile
 - Activity profile
 - Data port profiles
 - Service port profile
 - configuration
 - document
 - Language environment
 - RTC.xml

Enter a base profile

- Set basic information for components, such as rt component profile information.
- Code generation, import/export, and packaging
-

Enter a base profile

- Module name
 - Flip
- Module Overview
 - Optional (Flip image component)
- Version
 - Optional (1.0.0)
- Vendor name
 - Arbitrary
- Module category
 - Optional (ImageProcessing)
- Component type
 - STATIC
- Activity type
 - PERIODIC
- Component type
 - DataFlow
- Maximum number of instances
 - 1
- Execution type
 - PeriodicExecutionContext
- Execution cycle
 - 1000.0
- Summary
 - arbitrary

このセクションではRTコンポーネントの基本情報を指定します。

*モジュール名 :	Flip
モジュール概要 :	Flip image component
*バージョン :	1.0.0
*ベンダ名 :	AIST
*モジュールカテゴリ :	ImageProcessing
コンポーネント型 :	STATIC
アクティビティ型 :	PERIODIC
コンポーネント種類 :	<input checked="" type="checkbox"/> DataFlow <input type="checkbox"/> FSM <input type="checkbox"/> MultiMode
最大インスタンス数 :	1
実行型 :	PeriodicExecutionContext
実行周期 :	1000.0
概要 :	<div style="border: 1px solid #ccc; height: 100px; width: 100%;"></div>
RTC Type :	<div style="border: 1px solid #ccc; height: 40px; width: 100%;"></div>

アクティビティの設定

- 使用するアクティビティを設定する

アクティビティ		
▼ アクティビティ		▼ ヒント
このセクションでは使用するアクションコード(例)を指定します。		初期処理です。コンポーネントライフサイクル開始時に一度呼ばれます。
コンポーネントの初期化と終了処理に関するアクション		終了処理です。コンポーネントライフサイクルの終了時に呼ばれます。
onInitialize	onFinalize	onInitialize onFinalize
実行コンテキストの起動/停止に関するアクション		onStartup onShutdown
onStartup	onShutdown	onStartup onShutdown
aliveモードでのコンポーネントアクション		onActivated onDeactivated
onActivated	onDeactivated	onActivated onDeactivated
onError	onReset	onAborting onAbort
Dataflow型コンポーネントのアクション		onError onReset
onExecute	onStateUpdate	onAbort onReset
FSM型コンポーネントのアクション		onAbort onReset
onAction	Mode型コンポーネントのアクション	onStableUpdate onRateChanged
onModeChanged		onStableUpdate onRateChanged
動作概要 :		onExecuteの後呼び出されます。
事前条件 :		onRateChangedの後呼び出されます。
事後条件 :		onExecuteの後呼び出されます。
▼ Documentation		
<-----		
基本	アクティビティ	データポート
	サービスポート	コンフィギュレーション
	ドキュメント生成	言語・環境
	RTC/xml	

「アクティビティ」タブを選択

- 指定アクティビティを有効にする手順

1. 使用、不使用を変更するアクティビティ名を選択		
onInit	alive(活性化)コンポーネントアクション	
onStartup		
onActivated	onDeactivated	onAborting
onError	onReset	
	Dataflow型コンポーネントのアクション	
onExecute	onStateUpdate	onRateChanged
	FSM型コンポーネントのアクション	
onAction		
	Mode型コンポーネントのアクション	
onModeChanged		
▼ Documentation		
このセクションでは各アクションの概要を説明するドキュメントを記述します。 上段のアクションを選択すると、それぞれのドキュメントを記述できます。		
アクティビティ名 :	onDeactivated	<input checked="" type="radio"/> ON <input type="radio"/> OFF

2.アクティビティ名の選択後、ON・OFFを選択する

有効になったアクティビティは背景が青く表示される		
onStartup	onShutdown	実行コンノリバツリ起動(リモート)に完了する
onActivated	onDeactivated	alive状態でのコンポーネントアクション
onError	onReset	
onExecute	onStateUpdate	Dataflow型コンポーネントのアクション
onAction		FSM型コンポーネントのアクション
onModeChanged		Mode型コンポーネントのアクション
▼ Documentation		
このセクションでは各アクションの概要を説明するドキュメントを記述します。 上段のアクションを選択すると、それぞれのドキュメントを記述できます。		
アクティビティ名 :	onDeactivated	<input checked="" type="radio"/> ON <input type="radio"/> OFF

Activity settings

Callback Functions	Process
onInitialize	Initialization process
onActivated	Called only once when activated
onExecute	Called periodically when active
onDeactivated	Called only once when deactivated
onAborting	Called only once before entering ERROR state
onReset	Called only once when reset
onError	Called periodically in ERROR state
onFinalize	Called only once at the end
onStateUpdate	Called every time after onExecute
onRateChanged	Called only once when the ExecutionContext rate changes
onStartup	Called only once when ExecutionContext starts execution
onShutdown	Called only once when ExecutionContext stops executing

Activity settings

- Enable the following activities
 - onInitialize
 - **onActivated**
 - **onDeactivated**
 - **onExecute**

Data port settings

- Add and set InPort and OutPort

- Steps to add a data port

Data port settings

- Set the following InPort
 - **in**
 - Data Type : **RTC::TimedShortSeq**
 - Please do not mistake it for TimedShort type.
- Set the following OutPort
 - **out**
 - Data Type : **RTC::TimedVelocity2D**
 - Please do not mistake it for TimedVelocity3D type and TimedVector2D.

About the data port

- Port for communicating continuous data

- The following examples are dataflow type push, subscription type is flush, interface type corba_cdr type is

About RTC::Cameralimage type

- Data types for image data communication defined in InterfaceDataTypes.idl
-

タイムスタンプを格納する。

```
struct Time
{
 unsigned long sec; // sec
 unsigned long nsec; // nano sec
};
```

画像の幅を格納する。

```
struct CameraImage
{
```

```
 Time tm;
```

```
 unsigned short width;
```

```
 unsigned short height;
```

```
 unsigned short bpp;
```

画像フォーマット(bitmap、jpeg等)の名前を格納。
今回は使用しない。

```
 string format;
```

```
 double fDiv;
```

スケールファクタを格納する。
今回は使用しない。

```
 sequence<octet> pixels;
```

画像データを格納する。
sequenceは配列のようなデータを扱うときに使用する。
この場合、octet型の可変長配列を利用できる。
※octet型はC++ではunsigned char型にマッピングされている

Configuration Parameter settings

- Add and set configuration parameters

RT-Component Configuration Parameter

RT-Component Configuration Parameter Definitions

This section defines RT-Component Configuration Parameter.

*Name:

Add Delete

Config.

Parameter name:

Data type:

Default:

*Type:

*Default Value:

Variable name:

Detail

This section specifies each Configuration Parameter description.

Parameter name:

Data type:

Default:

*Type:

*Default Value:

Variable name:

Basic Activity Data Ports Service Ports Configuration Documentation Language and Environment RT-Cards

Select the Configuration tab.

- Steps to add configuration parameters

RT-Component Configuration Parameter

RT-Component Configuration Parameter Definitions

This section defines RT-Component Configuration Parameter.

*Name:

Add

Delete

Click the add button.

RT-Component Configuration Parameter

RT-Component Configuration Parameter Definitions

This section defines RT-Component Configuration Parameter.

*Name:

speed_x

Add

Delete

Click the parameter name to rename it.

Detail

This section specifies each Configuration Parameter description.

Parameter name: speed_x

Set each item.

This section specifies each Configuration Parameter

Parameter name:

*Type:

Configuration Parameter settings

- Set up the following configuration parameters
- flipMode
 - Data type : int
 - Default value : 0
 - Constraint : (0,-1,1)
 - Widget : radio
 - Other items are optional
 -

*名称 flipMode	Add
Delete	
Detail	
このセクションでは各コンフィギュレーション・パラメータの詳細情報を指定します。	
パラメータ名 : flipMode	
*データ型 int	▼
*デフォルト値 0	
変数名 :	
単位 :	
制約条件 : (0,-1,1)	
Widget: radio	▼
Step:	

- Make the direction to flip configurable

Configuration parameter constraints, and widget settings

- Show GUI when editing configuration parameters in RT System Editor

- Widget:text

- Constraint: $0 \leq x \leq 100$
- Widget: spin
- Step: 10

- Constraint: $0 \leq x \leq 100$
- Widget: slider
- Step: 10

Configuration parameter constraints, and widget settings

- Constraint: (0,1,2,3)
- Widget: radio

A horizontal row of four radio buttons labeled 0, 1, 2, and 3. Radio button 2 is selected, indicated by a filled circle.

- Constraint: (0,1,2,3)
- Widget: checkbox

A horizontal row of three checkboxes labeled 0, 1, and 2. Checkboxes 0 and 2 are checked, indicated by a checked box and a checked mark.

- Constraint: (0,1,2,3)
- Widget: ordered_list

A user interface for managing an ordered list. It consists of two columns. The left column contains a list of items: 0, 1, 2, and 3. Item 1 is highlighted with a blue selection bar. To the right of this list are two small buttons: a right-pointing arrow and a left-pointing arrow. The right column contains a list of items: 0 and 1. Item 1 is highlighted with a blue selection bar. To the right of this list are two small buttons: an up-pointing arrow and a down-pointing arrow.

Document settings

- Set up various document information

-

「ドキュメント生成」タブを選択

- Please set it appropriately this time.
 - You can leave it blank

Language setting

- Set information about the language to be implemented and the operating environment.

Language and Environment

Language

This section defines a language that is used.

C++
 Java
 Python

Hint

Language : Si
Environment : Si
st
Ti
is

Set the language.
This time, set "C ++".

This section defines depending libraries and Oses etc that are used.

Version	OS

Add
Delete

Detail information

OS Version Add Delete

CPU

Select the Language and Environment tab.

Basic Activity Data Ports Service Ports Configuration Documentation Language and Environment RTC.xml

Skeleton code generation

- A skeleton code is generated by pressing the code generation button from the basic tab.

- Workspace¥RobotController
 - Source code
 - C++ Source files(.cpp)
 - Header files (.h)
 - CMakeLists.txt
 - rtc.conf, RobotController.conf
 - etc.

- Check the generated file
 - Right-click the created project and select "Show In"(表示方法)-> "System Explorer".
 - Explorer will open the workspace folder, so check if the above file exists

Edit source code, build RTC

Steps to build

- Generate various files required for build
 - Various files generated by CMake
- Edit the source code
 - Edit RobotController.h
 - Edit RobotController.cpp
- Build
 - Windows: Visual Studio
 - Ubuntu: Code::Blocks

CMake

- Generate various files required for build
 - Describe the settings in CMakeLists.txt.
 - CMakeLists.txt is also generated when you create the skeleton code in RTC Build

Visual Studio
(ソリューションファイル、
プロジェクトファイル等)

Editing CMakeLists.txt

- Modify CMakeLists.txt to use OpenCV
 - Open **CMakeLists.txt** in the worksapse¥Flip directory by Eclipse or notepad and modify as follows

```
1 set(comp_srcs Flip.cpp)↓  
2 set(standalone_srcs FlipComp.cpp)↓  
3 ↓  
4 find_package(OpenCV REQUIRED)↓  
5 ↓  
6 if (DEFINED OPENRTM_INCLUDE_DIRS)↓  
7 string(REGEX REPLACE "-I\"\";"  
8 , OPENRTM_INCLUDE_DIRS "${OPENRTM_INCLUDE_DIRS}")↓
```


find_package(OpenCV REQUIRED)
を追加

```
47 endif(NOT TARGET_ALL_IDL_TGT)↓  
48 add_dependencies(${PROJECT_NAME} ALL_IDL_TGT)↓  
49 target_link_libraries(${PROJECT_NAME} ${OPENRTM_LIBRARIES}  ${OpenCV_LIBS})↓  
50 ↓  
51 add_executable(${PROJECT_NAME}Comp ${standalone_srcs})↓  
52 ${comp_srcs} ${comp_headers} ${ALL_IDL_SRCS})↓  
53 target_link_libraries(${PROJECT_NAME}Comp ${OPENRTM_LIBRARIES}  ${OpenCV_LIBS})  
54 ↓
```


target_link_librariesの引数に\${OpenCV_LIBS}を追加
※2箇所あるので注意

Generating files needed for build

- Drag and drop CMakeLists.txt onto cmake-gui
 - CMakeLists.txt is a folder for projects generated by RTC Builder.
(例: C:\workspace\RobotController)

Generating files needed for build

Generate files needed for build

Configureボタンを押す
コンパイルに必要な情報の収集(必要なライブラリの検出など)を行う

Generate files needed for build

ビルト環境の設定

Visual Studio 2010 32bit → Visual Studio 10 2010
Visual Studio 2012 32bit → Visual Studio 11 2012
Visual Studio 2012 64bit → Visual Studio 11 2012 Win 64
Visual Studio 2013 32bit → Visual Studio 12 2013
Visual Studio 2013 64bit → Visual Studio 12 2013 Win 64
Code::Blocks → CodeBlocks - Unix Makefiles

設定後、Finishボタンを押す

「Configure done」が表示されていれば成功

Generate files needed for build

Editing source code

- If the version of CMake-gui is old, there is no "Open Project" button, so double-click the file to open it.
 - Windows
 - Single-click "RobotController.sln" in the build folder to open it
 - Ubuntu
 - Double-click "RobotController.cbp" in the build folder to open it.

Editing source code

- Windows
 - Visual Studio starts
- Ubuntu
 - Code::Blocks starts

Editing source code

- Edit RobotController.h

Edit source code

- Edit Flip.h

```
37 #include <rtm/CorbaPort.h>
38 #include <rtm/DataInPort.h>
39 #include <rtm/DataOutPort.h>
40
41 //OpenCV用インクルードファイルのインクルード
42 #include <opencv2/opencv.hpp>
43
44 using namespace RTC;
```

OpenCVのヘッダーファイルをインクルードする
#include <opencv2/opencv.hpp>

```
272 private:  
273 // <rtc-template block="private_attribute">  
274  
275 // </rtc-template>  
276  
277 // <rtc-template block="private_operation">  
278  
279 // </rtc-template>  
280 cv::Mat m_imageBuff;  
281 cv::Mat m_flipImageBuff;  
282 };  
283 }
```

変数の宣言
cv::Mat m_imageBuff;
cv::Mat m_flipImageBuff

Edit source code

- Edit Flip.cpp

```
110  RTC::ReturnCode_t Flip::onActivated(RTC::UniqueId ec_id)
111  {
112
113 // OutPortの画面サイズの初期化
114 m_flippedImage.width = 0;
115 m_flippedImage.height = 0;
116
117 return RTC::RTC_OK;
118 }
```

onActivateに追加

```
121  RTC::ReturnCode_t Flip::onDeactivated(RTC::UniqueId ec_id)
122  {
123
124 if (!m_imageBuff.empty())
125 {
126 // 画像用メモリの解放
127 m_imageBuff.release();
128 m_flipImageBuff.release();
129
130 }
131 }
```

onDeactivateに追加

Edit source code

- Edit .cpp Flip

```
134  RTC::ReturnCode_t Flip::onExecute(RTC::UniqueId ec_id)
135  {
136 // 新しいデータのチェック
137 if (m_originalImageIn.isNew()) {
138 // InPortデータの読み込み
139 m_originalImageIn.read();
140
141 // InPortとOutPortの画面サイズ処理およびイメージ用メモリの確保
142 if (m_originalImage.width != m_flippedImage.width || m_originalImage.height != m_flippedImage.height)
143 {
144 m_flippedImage.width = m_originalImage.width;
145 m_flippedImage.height = m_originalImage.height;
146
147 m_imageBuff.create(cv::Size(m_originalImage.width, m_originalImage.height), CV_8UC3);
148 m_flipImageBuff.create(cv::Size(m_originalImage.width, m_originalImage.height), CV_8UC3);
149
150 }
151
152 // InPortの画像データをm_imageBuffにコピー
153 memcpy(m_imageBuff.data, (void *)&(m_originalImage.pixels[0]), m_originalImage.pixels.length());
154
155 // InPortからの画像データを反転する。 m_flipMode 0: X軸周り, 1: Y軸周り, -1: 両方の軸周り
156 cv::flip(m_imageBuff, m_flipImageBuff, m_flipMode);
157
158 // 画像データのサイズ取得
159 int len = m_flipImageBuff.channels() * m_flipImageBuff.cols * m_flipImageBuff.rows;
160 m_flippedImage.pixels.length(len);
161
162 // 反転した画像データをOutPortにコピー
163 memcpy((void *)&(m_flippedImage.pixels[0]), m_flipImageBuff.data, len);
164
165 // 反転した画像データをOutPortから出力する。
166 m_flippedImageOut.write();
167
168 }
169
170 return RTC::RTC_OK;
171 }
```

onExecuteに追加

Edit source code

- Steps to load data
-

isNew関数で新規に書き込まれたデータが存在するかを確認

```
// 新しいデータのチェック
if (m_originalImageIn.isNew()) {
 // InPortデータの読み込み
 m_originalImageIn.read();

 // InPortとOutPortの画面サイズ処理およびイメージ用メモリの確保
 if (m_originalImage.width != m_flippedImage.width || m_originalImage.height != m_flippedImage.height)
 {

 read関数を呼び出した時点で
 変数m_originalImageにデータが格納される
 }
}
```

- Steps to write data
-

変数m_flippedImageにデータを格納


```
// 反転した画像データをOutPortにコピー
memcpy((void *)&(m_flippedImage.pixels[0]), m_flipImageBuff.data, len);

// 反転した画像データをOutPortから出力する。
m_flippedImageOut.write();
```


write関数でデータの書き込み

Compiling source code

Visual Studio

Code::Blocks

System construction support tool

RT System Editor

RT System Editor

- Tool for operating RTC with GUI
 - Data port and service port connection
 - Activate, deactivate, reset, exit
 - Manipulating configuration parameters
 - Manipulating the execution context
 - Change execution cycle
 - Execution context association
 - Composite
 - Launch RTC from manager
 - Save and restore the created RT system

Start RTSystemEditor

RT System Editor screen configuration

Check the operation of flip components

- Create an RT system that inverts and displays images taken with a webcam
 - Start a name server
 - Launch CameraViewer RTC and OpenCVCamera RTC
 - Windows
 - 「OpenRTM-aist 1.1.2」 → 「C++」 → 「Components」 → 「OpenCVExamples」
 - Ubuntu
 - \$ /usr/local/share/openrtm-1.1/components/c++/opencv-rtcs/CameraViewerComp
 - \$ /usr/local/share/openrtm-1.1/components/c++/opencv-rtcs/OpenCVCameraComp
 - Launch Flip RTC
 - Windows
 - FlipComp.exe is generated under **Release** or **Debug** folder in **build/src** folder, and launch it
 - Ubuntu
 - FlipComp is generated in **build/src** folder, and launch it.
 - Connecting it with CameraViewer RTC and OpenCVCamera RTC, and “All Activate” the system.

Naming Service

- A service that manages objects by name
 - Register the RTC with a unique name
 - Tools such as RT System Editor get object references by name from the name server

- Procedure to start

Start Naming Service

- OpenRTM-aist 1.1.2以前の手順
 - Windows 7
 - 「スタート」→「すべてのプログラム」→「OpenRTM-aist 1.2.0」→「Tools」→「Start Naming Service」
 - Windows 8.1
 - 「スタート」→「アプリビュー(右下矢印)」→「OpenRTM-aist 1.2.0」→「Start Naming Service」
 - Windows 10
 - 左下の「ここに入力して検索」にStart Naming Serviceと入力して起動
 - Ubuntu
 - \$ rtm-naming

Connecting data ports

左側のネームサービスビューから
CameraViewer0.rtc、OpenCVCamera0.rtc、Flip0.rtc を
System Diagram にドラッグアンドドロップ

Connecting data ports

OpenCVCamera0の「out」を選択して、
Flip0の「originalImage」にドラッグアンドドロップ

- ポートの間に線が表示される
- InPort、OutPortが緑色で表示される

Connecting data ports

Flip0の「flippedImage」とCameraViewer0の「in」を接続する

Activate

- Check if the image taken with the webcam is displayed inverted
 - If you don't see it
 - The camera is not connected to the PC
 - Data port not connected
 - RTC is not active

RT-Component state transitions

- RTC has the following conditions:
 - Created**
 - Generates an execution context and start() is called to put the thread in the execution context in a running state
 - Automatically transitions to the Inactive state
 - Inactive**
 - activate_component method to transition to an active state
 - Display on RT System Editor is blue
 - Active**
 - OnExecute callback is executed by execution context
 - The return code RTC_OK to an error state other than the return code
 - Green display on RT System Editor
 - Error**
 - OnError callback is executed by execution context
 - reset_component methods to transition to an inactive state
 - Display on RT System Editor is red
 - End state**

RT component state transition (immediately after generation)

RT component state transition (activation)

RTシステムエディタの操作によりRTコンポーネントのアクティブ化を行うと`activate_component`メソッドが呼び出される。
`activate_component`メソッドによりコンポーネントがActive状態に遷移する。
この時`onActivated`コールバックが実行される

周期実行の実行コンテキストの場合、
`onExecute`コールバックが周期的に呼び出される。

Working with Configuration Parameters

- Working with configuration parameters from the RT system editor
 - Set the direction to flip

Save system

Restore system

System Diagram上で右クリックして
「Open and Restore...」を選択する

- Restore:
 - Connections between ports
 - Configuration
 - If Open and Create Restore is selected, the manager starts the component

Deactivate, Exit

- Deactivation

- Exit

RT component state transition (deactivation)

RTCBUILDER

Supplementary explanation

Resetting

- Displayed in red on the editor when the RTC transitions to an error state.


```
RTC::ReturnCode_t Test::onActivated( RTC::UniqueId ec_id )  
{  
 HANDLE hCom = INVALID_HANDLE_VALUE;  
 hCom = CreateFile( "COM5", GENERIC_READ | GENERIC_WRITE, 0, NULL, OPEN_EXISTING, 0, NULL );  
 if ( hCom == INVALID_HANDLE_VALUE )  
 {  
 return RTC::RTC_ERROR;  
 }  
}
```

例えばonActivated関数で初期化(この例ではCOMポートの初期化)
に失敗した場合はRTC_ERRORを返すようにしておけば、
初期化に失敗した場合にエラー状態に遷移する

- Return to inactive by:
-

RTCを右クリックしてResetを選択

RT component state transition (error)

RT component state transition (reset)

RTシステムエディタの操作によりRTコンポーネントのリセットを行うとreset_componentメソッドが呼び出される。
reset_componentメソッドによりコンポーネントがInactive状態に遷移する。
この時onResetコールバックが実行される

Set up service ports

- Add service ports, add interfaces, and set up

Set up service ports

- Add an interface

Set up service ports

- Set up the interface

- After code generation, launch idlcompile.bat (idlcompile.sh) in Python

2016/07/03 18:07 Windows .bat

2016/07/03 18:07 SH ファイル

Set up service ports

- About IDL files

- Interface definition languages independent of programming languages

- ```
1 module SimpleService {↓
2 typedef sequence<string> EchoList;↓
3 typedef sequence<float> ValueList;↓
4 interface MyService↓
5 [↓
6 string echo(in string msg);↓
7 EchoList get_echo_history();↓
8 void set_value(in float value);↓
9 float get_value();↓
10 ValueList get_value_history();↓
11];↓
12 };
```

- Call operations such as echo, get\_value, etc. on the consumer side

# RtcBuilder Settings


# RtcBuilder Settings


「RtcBuilder」→「Code Generate」→「Document」を選択

「onActivated」、「onDeactivated」、「onExecute」はよく使うので「ON」にしておくとプロジェクトを新規作成したときに自動的にONになるので作業が減る。


「作成者、連絡先」、「ライセンス、使用条件、参考文献」を入力しておくとプロジェクト作成時に自動的に入力されるので便利。

# Use your own data types

- Steps to communicate data ports with your own data types
  - Create an IDL file
 - Create MyDataType.idl in a folder (Here C:\UserDefType is it)


```
1 // @file MyDataType.idl
2 #include "BasicDataType.idl"
3
4 struct MyData
5 {
6 RTC::Time tm;
7 short shortVariable;
8 long longVariable;
9 sequence<double> data;
10 };
```

- Copy to the same folder if you are including another IDL file


# Use your own data types

- Steps to communicate data ports with your own data types
  - Add directory with IDL files in RTC Builder settings


# Use your own data types

- Steps to communicate data ports with your own data types


# RTSystemEditor supplement explanation

# Set up connector profiles

| Item | Settings |
|------------------|---------------------------------------------------------------------------------------------------------------|
| Name | Name of the connection |
| DataType | Data type communication between ports<br>ex)TimedOctet, TimedShort, etc. |
| InterfaceType | Data send method. ex)corba_cdr, etc. |
| DataFlowType | Data flow type. ex)push, pull, etc. |
| SubscriptionType | Data transmission timing. It is valid only<br>DataFlowType is push. Options are New,<br>Periodic, Flush. |
| Push Rate | Freq. of data transmission(Hz). It is only<br>valid if the SubscriptionType is Periodic. |
| Push Policy | Data send policy. It is valid if<br>SubscriptionType is New or Periodic.<br>Options are all, fifo, skip, new. |
| Skip Count | Skip count of data send cycle. It is valid If<br>Push Policy is Skip. |


# Set up connector profiles

- InterfaceType
  - Data send scheme type
  - 1.2.0: The following types are added.
 - Direct (valid if RTCs are in the same process)
 - shared\_memory (shared memory com)
- DataFlowType
  - Process of data transmission
 - Push
 - Data is push by OutPort to InPort
 - Pull
 - InPort retrieves data from OutPort
- SubscriptionType
  - Data transmission timing (valid if DataFlowType is Push型)
 - flush(Synchronize)
 - Synchronized transmission without buffering
 - new(asynchronous)
 - Send data from a buffer if new data arrived.
 - periodic(asynchronous)
 - Data transmitted in periodically
- Push Policy(SubscriptionType if new or periodicのみ)
  - Data transmission policy
 - all
 - Bulk send data in a buffer
 - fifo
 - Send data in the buffer one by one with FIFO
 - skip
 - Send between data in a buffer
 - new
 - バッファ内のデータの最新値を送信(古い値は捨てられる)


# Set up connector profiles

- DataFlowType
  - Push


- Pull


# Set up connector profiles

- SubscriptionType
  - flush(同期)


- new、 periodic(非同期)


# Set up connector profiles

| Item | Setting |
|----------------------|------------------------------------------------------------------------------------|
| Buffer length | Length of the buffer |
| Buffer full policy | What to do if it is bufferful when writing data. (overwrite, do_nothing, block) |
| Buffer write timeout | Time of timeout event when writing data (s) |
| Buffer empty policy  | What to do if the buffer is empty when reading data. (readback, do_nothing, block) |
| Buffer read timeout  | Time of timeout event when reading data (s) |


# サービスポートについて

- コマンドレベルのやり取りを行うための仕組み
  - 任意のタイミングで操作を行いたい時などに使用
 - 例えばロボットアームのサーボを停止させる、ハンドを閉じる等


- コンシューマ側がプロバイダ側が提供する関数群(オペレーション、メソッド)を呼び出す
- インターフェースはIDLファイルで定義する。


# サービスポートの接続


# コンフィギュレーションパラメータについて

- パラメータを外部から操作する仕組み
  - コンポーネント作成後に変更が必要なパラメータを設定する
 - 例えばデバイスが接続されているCOMポート番号の設定等


ツール・アプリケーション


ツール・アプリケーションから、コンポーネント内部で使用する変数の値を変更できる。


# コンフィギュレーションパラメータの設定


# コンフィギュレーションパラメータの設定

- 方法1


- 方法2


# マネージャの操作

- CameraViewerComp.exe、OpenCVCameraComp.exeのプロセスではマネージャが起動している
  - マネージャがコンポーネントを起動する


# マネージャの操作


# マネージャの操作

- マスターマネージャの起動、RT System Editorからの操作によるRTCの生成までの手順を説明する
  - rtc.confの設定
 - 「manager.is\_master」を「YES」に設定して起動するマネージャをマスターに設定する
 - manager.is\_master: YES
 - モジュール探索パスの設定
 - manager.modules.load\_path: ., C:¥¥Program Files (x86)¥¥OpenRTM-aist¥¥1.1.2¥¥Components¥¥C++¥¥Examples¥¥vc12
  - 作成したrtc.confを設定ファイルの指定してrtcd.exeを起動する
 - rtcdはコマンドプロンプトからrtcd.exeを入力するか、OpenRTM-aistをインストールしたフォルダからコピーして使用する
 - rtcdはマネージャの起動のみを行う
 - ~Comp.exeは起動時に特定のコンポーネントの起動も行う
 - RT Syetem Editorのネームサービスビューにマネージャが表示される


# マネージャの操作

- モジュールのロード

1.「Manager Control View」タブを選択


3.ロードするモジュールを選択して「Load」ボタンを押す


2.「Loadable Modules」ボタンを押すとロード可能なモジュール一覧表示


# マネージャの操作

- モジュールのロード


# マネージャの操作

- RTCの生成


# 実行コンテキストの操作


# 実行コンテキストの操作


- 実行周期の設定


# 実行コンテキストの操作


## ・ 実行コンテキストの関連付け

- RTC起動時に生成した実行コンテキスト以外の実行コンテキストと関連付け
  - 関連付けた実行コンテキストでRTCを駆動させる
- 他のRTCとの実行を同期させる


# 実行コンテキストの操作

- 実行コンテキストの関連付け


# 複合コンポーネントの操作

- 複合コンポーネントの生成


# 複合コンポーネントの操作

- 複合コンポーネントの生成


- Type
  - 以下の3種類から選択可能
 - PeriodicECShared
 - 実行コンテキストの共有
 - PeriodicStateShared
 - 実行コンテキスト、状態の共有
 - Grouping
 - グループ化のみ

# 複合コンポーネントの操作

複合コンポーネントをクリック

「Composite Component View」タブを選択


The screenshot shows the 'Composite Component View' tab selected in a software interface. At the top, there are tabs: Configuration..., Manager Cont..., Composite C..., Execution Co..., RT Log View, and two others partially visible. Below the tabs, there are input fields for 'component' (test\_composite) and 'type' (PeriodicECShared). A table lists components and their ports:

| | component | port |
|-------------------------------------|-------------|-----------------|
| <input type="checkbox"/> | Controller0 | Controller0.in  |
| <input type="checkbox"/> | Controller0 | Controller0.out |
| <input checked="" type="checkbox"/> | Sensor0 | Sensor0.in |
| <input type="checkbox"/> | Sensor0 | Sensor0.out |
| <input type="checkbox"/> | Motor0 | Motor0.in |
| <input checked="" type="checkbox"/> | Motor0 | Motor0.out |

To the right of the table are two buttons: '適用' (Apply) and 'キャンセル' (Cancel), with '適用' highlighted by a red box. A callout bubble points to this button with the text '適用ボタンを押すと変更を反映' (Pressing the Apply button reflects changes). Another callout bubble at the bottom left points to the table with the text '表示するポートの選択' (Select the port to be displayed).


表示するポートの選択

# 複合コンポーネントの操作


# ゾンビの削除

- RTCのプロセスが異常終了する等してネームサーバーにゾンビが残った場合、以下の手順で削除する


# RT System Editorに関する設定

