

Fall 2015

ROS - Lesson 9

Teaching Assistant: Roi Yehoshua
roiyeho@gmail.com

Agenda

- Create a 3D model of our robot
- URDF and Xacro files
- Joint State Publisher
- Watching the 3D model on rviz

URDF

- **Unified Robot Description Format (URDF)** is an XML format for representing a robot model
- In this file you define:
 - Kinematic and dynamic description of the robot
 - Visual representation of the robot
 - Collision model of the robot
- A list of robots described by URDF files can be found here: <http://wiki.ros.org/urdf/Examples>

URDF Format

- The description of a robot consists of a set of link (part) elements, and a set of joint elements connecting the links together
- A typical robot description looks like this:

```
<robot name="pr2">
  <link> ... </link>
  <link> ... </link>
  <link> ... </link>

  <joint> .... </joint>
  <joint> .... </joint>
  <joint> .... </joint>
</robot>
```

URDF Tutorials

- We're going to build a visual model of a robot that vaguely looks like R2D2
- All of the robot models and launch files mentioned here can be found in the [urdf tutorial](#) package (already installed with ROS)

One Shape

- First, we're just going to create one simple shape
- Look at 01-myfirst.urdf:

```
<?xml version="1.0"?>
<robot name="myfirst">
  <link name="base_link">
 <visual>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 </visual>
  </link>
</robot>
```

- This creates a robot with the name myfirst, that contains only one link, whose visual component is just a cylinder 0.6 meters long with a 0.2 meter radius.

Watching the 3D Model in rviz

display.launch (in urdf_tutorial package)

```
<launch>
  <arg name="model" />
  <arg name="gui" default="False" />
  <param name="robot_description" textfile="$(arg model)" />
  <param name="use_gui" value="$(arg gui)"/>
  <node name="joint_state_publisher" pkg="joint_state_publisher"
type="joint_state_publisher"></node>
  <node name="robot_state_publisher" pkg="robot_state_publisher"
type="state_publisher" />
  <node name="rviz" pkg="rviz" type="rviz" args="-d $(find
urdf_tutorial)/urdf.rviz" />
</launch>
```

Watching the 3D Model in rviz

- This launch file does three things:
 - Loads the specified model into the parameter server
 - Runs nodes to publish the JointState and transforms
 - Starts rviz with a configuration file
- To run the launch file type
 - If you are in the same directory where the urdf file is:

```
$ roslaunch urdf_tutorial display.launch model:=01-myfirst.urdf
```

- If you are in a different directory:

```
$ roslaunch urdf_tutorial display.launch model:=$(find  
urdf_tutorial)/urdf/01-myfirst.urdf'
```

Watching the 3D Model in rviz

Multiple Links

- In order to add more link elements to the urdf, you need to define joints
- The joint connects a parent and a child link
- There are different types of joints
- We'll start with fixed joints

02-multipleshapes.urdf


```
<?xml version="1.0"?>
<robot name="multipleshapes">
  <link name="base_link">
 <visual>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 </visual>
  </link>

  <link name="right_leg">
 <visual>
 <geometry>
 <box size="0.6 .2 .1"/>
 </geometry>
 </visual>
  </link>

  <joint name="base_to_right_leg" type="fixed">
 <parent link="base_link"/>
 <child link="right_leg"/>
  </joint>
</robot>
```

Multiple Links

```
$ rosrun urdf_tutorial display.launch model:=02-multipleshapes.urdf
```


Origins

- Both of the shapes overlap with each other, because they share the same origin
- If we want them not to overlap we must define more origins
- Both the link and the joint elements may contain origin tags

Link's Origin Tag

- **<origin>** - defines where the center of the visual element should be relative to its origin
 - *defaults to identity if not specified*
- **Properties:**
 - **xyz** – represents the offset
 - *defaults to zero vector*
 - **rpy** - represents the rotation (roll, pitch, yaw)
 - *defaults to identity*

Joint's Origin Tag

- <origin> - This is the transform from the parent link to the child link. The joint is located at the origin of the child link
 - *defaults to identity if not specified)*
- Has the same properties like the link's origin tag (xyz and rpy)

03-origins.urdf


```
<?xml version="1.0"?>
<robot name="origins">
  <link name="base_link">
 <visual>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 </visual>
  </link>
  <link name="right_leg">
 <visual>
 <geometry>
 <box size="0.6 .2 .1"/>
 </geometry>
 <origin rpy="0 1.57075 0" xyz="0 0 -0.3"/>
 </visual>
  </link>
  <joint name="base_to_right_leg" type="fixed">
 <parent link="base_link"/>
 <child link="right_leg"/>
 <origin xyz="0.22 0 .25"/>
  </joint>
</robot>
```

Origins

- The joint's origin is defined in terms of the parent's reference frame.
 - In this case the origin for the child link will be .22 meters in the x direction (right) and .25 meters in the z direction (up)
- The leg's visual origin defines where the center of the visual element should be relative to its origin
 - Here we want the leg to attach at the top, so we offset the origin down by setting the z offset to be -.3 meters
 - And since we want the long part of the leg to be parallel to the z axis, we rotate the visual part $\pi/2$ around the Y axis

Examining the Model

```
$ rosrun urdf_tutorial display.launch model:=03-origins.urdf
```


Material Girl

- That's very cute, but not all robots are red...
- The material tag of the visual element allows you to specify the material used by the link element
- Properties:
 - **name** – name of the material. Can refer to a previously defined material.
 - **<color> (optional)**
 - **rgba** The color of a material specified by set of four numbers representing red/green/blue/alpha, each in the range of [0,1].
 - **<texture> (optional)**
 - The texture of a material is specified by a **filename**

04-materials.urdf (1)

```
<?xml version="1.0"?>
<robot name="materials">
  <link name="base_link">
 <visual>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 <material name="blue">
 <color rgba="0 0 .8 1"/>
 </material>
 </visual>
  </link>

  <link name="right_leg">
 <visual>
 <geometry>
 <box size="0.6 .2 .1"/>
 </geometry>
 <origin rpy="0 1.57075 0" xyz="0 0 -0.3"/>
 <material name="white">
 <color rgba="1 1 1 1"/>
 </material>
 </visual>
  </link>
```

04-materials.urdf (2)

```
<joint name="base_to_right_leg" type="fixed">
  <parent link="base_link"/>
  <child link="right_leg"/>
  <origin xyz="0.22 0 .25"/>
</joint>


<link name="left_leg">
  <visual>
 <geometry>
 <box size="0.6 .2 .1"/>
 </geometry>
 <origin rpy="0 1.57075 0" xyz="0 0 -0.3"/>
 <material name="white"/>
  </visual>
</link>

<joint name="base_to_left_leg" type="fixed">
  <parent link="base_link"/>
  <child link="left_leg"/>
  <origin xyz="-0.22 0 .25"/>
</joint>

</robot>
```

Examining the Model

```
$ rosrun urdf_tutorial display.launch model:=04-materials.urdf
```


Loading Meshes to Our Model

- Mesh files allow you to define more realistic elements than just using basic geometric objects/blocks
- It is possible to load meshes generated by us or to use meshes of other models.
- For our model we will use the PR2's gripper

Loading Meshes to Our Model

```
<link name="left_gripper">
  <visual>
 <origin rpy="0.0 0 0" xyz="0 0 0"/>
 <geometry>
 <mesh filename="package://pr2_description/meshes/gripper_v0/l_finger.dae"/>
 </geometry>
  </visual>
</link>
```


pr2_description

- To borrow the meshes from PR2, you'll need to install the [pr2_description](#) package:

```
$ sudo apt-get install ros-hydro-pr2-description
```

- The package contains robot description files for PR2, organized into subdirectories as follows:
 - urdf/ contains urdf descriptions of various parts of the PR2 (arm, torso, etc.)
 - robots/ contains urdf descriptions of the full robot, that refer to the macros in urdf/
 - gazebo/ contains urdf descriptions of simulated PR2 components, like the simulated battery controller
 - meshes/ contains mesh files (.stl,.dae) for visualization and collision properties

Example of a Collada File

The screenshot shows a gedit text editor window with the title bar reading "*l_finger.dae [Read-Only] (/opt/ros/hydro/share/pr2_description/meshes/gripper_v0) - gedit". The menu bar includes "File", "Edit", "View", "Search", "Tools", and "Help". The toolbar contains icons for Open, Save, Undo, Redo, Cut, Copy, Paste, Find, and Replace. The main text area displays the XML code of a Collada file. The code defines asset metadata, library materials (including a Lambert3 material), and library effects (including a Lambert3-fx effect with profile_COMMON parameters for surfaces and samplers). The XML uses color-coded syntax highlighting for tags and attributes.


```
<?xml version="1.0" encoding="UTF-8"?>
<asset>
  <created>2010-04-30T15:44:27</created>
  <modified>2010-04-30T15:44:27</modified>
  <unit name="meter" meter="1"/>
  <up_axis>Y_UP</up_axis>
</asset>
<library_materials>
  <material id="lambert3" name="lambert3">
 <instance_effect url="#lambert3-fx"/>
  </material>
</library_materials>
<library_effects>
  <effect id="lambert3-fx">
 <profile_COMMON>
 <newparam sid="file3-surface">
 <surface type="2D">
 <init_from>file3</init_from>
 </surface>
 </newparam>
 <newparam sid="file3-sampler">
 <sampler2D>
 <source>file3-surface</source>
 </sampler2D>
 </newparam>
 <newparam sid="file2-surface">
 <surface type="2D">
 <init_from>file2</init_from>
 </surface>
 </newparam>
 <newparam sid="file2-sampler">
 <sampler2D>
 <source>file2-surface</source>
 </sampler2D>
 </newparam>
 </profile_COMMON>
  </effect>
</library_effects>
```

Finishing the Model

- Let's finish the design by adding some parts: left and right bases, four wheels and an arm with a gripper
- The final urdf file is located at [05-visual.urdf](#)

Finishing the Model

```
$ rosrun urdf_tutorial display.launch model:=05-visual.urdf
```


Building a Movable Robot Model

- To convert the model into a robot that can actually move, the only thing you have to do is take care of the type of the joints it uses
- In the previous model, all of the joints were fixed
- Now we are going to explore different types of flexible joints

Joint Types

- **revolute** - a hinge joint that rotates along the axis and has a limited range specified by the upper and lower limits
- **continuous** - a continuous hinge joint that rotates around the axis and has no upper and lower limits
- **prismatic** - a sliding joint that slides along the axis, and has a limited range specified by the upper and lower limits
- **fixed** - This is not really a joint because it cannot move
- **floating** - This joint allows motion for all 6 degrees of freedom
- **planar** - This joint allows motion in a plane perpendicular to the axis

Joint Types

- Compare to joint types in the human body:

The Head

```
<joint name="head_swivel" type="continuous">
  <parent link="base_link"/>
  <child link="head"/>
  <axis xyz="0 0 1"/>
  <origin xyz="0 0 0.3"/>
</joint>
```

- The connection between the body and the head is a continuous joint, meaning that it can take on any angle from $-\infty$ to $+\infty$
- The only additional information we have to add is the axis of rotation (the `<axis>` tag), which specifies a vector around which the head will rotate.
 - the vector "0 0 1" means it will rotate around the z axis

The Wheels

```
<joint name="right_front_wheel_joint" type="continuous">
  <axis xyz="0 0 1"/>
  <parent link="right_base"/>
  <child link="right_front_wheel"/>
  <origin rpy="0 1.57075 0" xyz="0 0.133333333333 -0.085"/>
  <limit effort="100" velocity="100"/>
  <dynamics damping="0.0" friction="0.0"/>
</joint>
```

- The wheels are also modeled as continuous joints, so that they can roll in both directions forever

The Gripper

```
<joint name="left_gripper_joint" type="revolute">
  <axis xyz="0 0 1"/>
  <limit effort="1000.0" lower="0.0" upper="0.548" velocity="0.5"/>
  <origin rpy="0 0 0" xyz="0.2 0.01 0"/>
  <parent link="gripper_pole"/>
  <child link="left_gripper"/>
</joint>
```

- The right and the left gripper joints are modeled as revolute joints
- This means that they rotate in the same way that the continuous joints do, but they have strict limits
- Hence, we must include the `<limit>` tag specifying the upper and lower limits of the joint (in radians)
- We also must specify a maximum velocity and effort for this joint

The Gripper Arm

```
<joint name="gripper_extension" type="prismatic">
  <parent link="base_link"/>
  <child link="gripper_pole"/>
  <limit effort="1000.0" lower="-0.38" upper="0" velocity="0.5"/>
  <origin rpy="0 0 1.57075" xyz="0 0.19 .2"/>
</joint>
```

- The gripper arm is modeled as a prismatic joint
 - This means that it moves along an axis, not around it
- This translational movement is what allows our robot model to extend and retract its gripper arm
- The limits of the prismatic arm are specified in the same way as a revolute joint, except that the units are meters, not radians

Building a Movable Robot Model

- 06_flexible.urdf is the new urdf with flexible joints

Joint State Publisher

- [http://wiki.ros.org/joint state publisher](http://wiki.ros.org/joint%20state%20publisher)
- This package contains a tool for setting and publishing joint state values for a given URDF
- Publishes [sensor msgs/JointState](#) messages for all the non-fixed joints of the robot
- Can be used in conjunction with the `robot_state_publisher` node to also publish transforms for all joint states

Joint State Publisher GUI

- To visualize and control this model, type:

```
$ roslaunch urdf_tutorial display.launch model:=06-flexible.urdf gui:=True
```
- This will also pop up a GUI that allows you to control the values of all the non-fixed joints
- Play with the model some and see how it moves

Joint State Publisher GUI

Adding Physical and Collision Properties

- If you want to simulate the robot on Gazebo or any other simulation software, it is necessary to add physical and collision properties
- We need to set on every link the dimension of the geometry to calculate the possible collisions, the weight that will give us the inertia, and so on.
- [07-physics.urdf](#) is the new URDF with the physical properties

Collision

- The collision element is a direct subelement of the link object, at the same level as the visual tag
- The collision element defines its shape the same way the visual element does, with a geometry tag
- The format for the geometry tag is exactly the same here as with the visual.
- You can also specify an origin in the same way as a subelement of the collision tag (as with the visual)

Collision Element Example

```
<link name="base_link">
  <visual>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 <material name="blue">
 <color rgba="0 0 .8 1"/>
 </material>
  </visual>
  <collision>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
  </collision>
</link>
```

Collision

- Usually the collision geometry is defined exactly the same as the visual geometry
- There are two main cases where you wouldn't:
 - Quicker Processing - Doing collision detection for two meshes is a lot more computational complex than for two simple geometries. Hence, you may want to replace the meshes with simpler geometries in the collision element.
 - Safe Zones - You may want to restrict movement close to sensitive equipment. For instance, if we didn't want anything to collide with R2D2's head, we might define the collision geometry to be a cylinder encasing his head to prevent anything from getting to near his head.

Inertia

- Inertia is the resistance of any physical object to any change in its state of motion, including changes to its speed and direction
- It is the tendency of objects to keep moving in a straight line at constant velocity
- The inertia tensor depends on both the mass and the distribution of mass of the object
 - A good explanation on inertia tensor can be found [here](#)
- The 3x3 rotational inertia matrix is specified with the inertia element

ixx	ixy	ixz
ixy	iyy	iyz
ixz	iyz	izz

Inertia Example

```
<link name="base_link">
  <visual>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 <material name="blue">
 <color rgba="0 0 .8 1"/>
 </material>
  </visual>
  <collision>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
  </collision>
  <inertial>
 <mass value="10"/>
 <inertia ixx="1.0" ixy="0.0" ixz="0.0" iyy="1.0" iyz="0.0" izz="1.0"/>
  </inertial>
</link>
```


Link Element Summary

- The link element describes a rigid body with an inertia, visual and collision features

Joint Element Summary

- The joint element describes the kinematics and dynamics of the joint and also specifies the safety limits of the joint

Xacro

- Notice the size of the 07-physics.urdf file
- It has 414 lines of code to define our robot (!)
- Imagine if you start to add cameras and other geometries, the file will start to increase and its maintenance will become even more complicated
- Xacro helps to reduce the overall size of the URDF file and makes it easier to read and maintain.
- It also allows us to create modules and reuse them to create repeated structures such as several arms or legs

Using Xacro

- As its name implies, xacro is a macro language.
- The xacro program runs all of the macros and outputs the result as a urdf file
- Typical usage:

```
$ rosrun xacro xacro.py model.xacro > model.urdf
```

- You can also automatically generate the urdf in a launch file:

```
<param name="robot_description" command="$(find xacro)/xacro.py  
'$(find pr2_description)/robots/pr2.urdf.xacro'" />
```

Using Xacro

- In the xacro file, you must specify a namespace in order for the file to parse properly.
- For example, these are the first two lines of a valid xacro file:

```
<?xml version="1.0"?>
<robot xmlns:xacro="http://www.ros.org/wiki/xacro" name="robot1_xacro">
```

Constants

- We can use xacro to declare constant values
- This way we can avoid putting the same value in a lot of lines and will make it easier to maintain changes.
- You can define constants using `<xacro:property>` tag, usually located at the top of the file
- Then to use the constant's value, you can write `${name_of_variable}`

Constants Example

```
<xacro:property name="width" value=".2" />
<xacro:property name="bodylen" value=".6" />
<link name="base_link">
  <visual>
 <geometry>
 <cylinder radius="${width}" length="${bodylen}" />
 </geometry>
 <material name="blue">
 <color rgba="0 0 .8 1"/>
 </material>
  </visual>
  <collision>
 <geometry>
 <cylinder radius="${width}" length="${bodylen}" />
 </geometry>
  </collision>
</link>
```

Math

- You can build up arbitrarily complex expressions in the \${} construct using the four basic operations (+,-,*,/), the unary minus, and parenthesis.
- Exponentiation and modulus are not supported.
- Examples:

```
<cylinder radius="${wheeldiam/2}" length=".1"/>
<origin xyz="${reflect*(width+.02)} 0 .25" />
```

Macros

- Macros are the most useful component of the xacro package
- Example for a simple macro:

```
<xacro:macro name="default_origin">
  <origin xyz="0 0 0" rpy="0 0 0"/>
</xacro:macro>
<xacro:default_origin />
```

- This code will generate the following:

```
<origin xyz="0 0 0" rpy="0 0 0"/>
```

Parameterized Macros

- You can also parameterize macros so that they don't generate the same exact text every time
- When combined with the math functionality, this is even more powerful.
- An inertia macro example:

```
<xacro:macro name="default_inertial" params="mass">
 <inertial>
 <mass value="${mass}" />
 <inertia ixx="1.0" ixy="0.0" ixz="0.0"
 iyy="1.0" iyz="0.0"
 izz="1.0" />
 </inertial>
</xacro:macro>
<xacro:default_inertial mass="10"/>
```

Example of a Leg Macro


```
<xacro:macro name="leg" params="prefix reflect">
  <link name="${prefix}_leg">
 <visual>
 <geometry>
 <box size="${leglen}.2 .1"/>
 </geometry>
 <origin xyz="0 0 -${leglen/2}" rpy="0 ${pi/2} 0"/>
 <material name="white">
 <color rgba="1 1 1 1"/>
 </material>
 </visual>
 <collision>
 <geometry>
 <box size="${leglen}.2 .1"/>
 </geometry>
 <origin xyz="0 0 -${leglen/2}" rpy="0 ${pi/2} 0"/>
 </collision>
 <xacro:default_inertial mass="10"/>
  </link>
  <joint name="base_to_${prefix}_leg" type="fixed">
 <parent link="base_link"/>
 <child link="${prefix}_leg"/>
 <origin xyz="${reflect*(width+.02)} 0 .25" />
  </joint>
  <!-- A bunch of stuff cut -->
</xacro:macro>
<xacro:leg prefix="right" reflect="1" />
<xacro:leg prefix="left" reflect="-1" />
```

Examining the Xacro

- Here is the xacro used in the R2D2 model
- Number of lines was reduced from 414 to 236
- To see the model generated by the xacro file, run:

```
$ roslaunch urdf_tutorial xacrodisplay.launch model:=08-macroed.urdf.xacro
```

Examining the Xacro

URDF Verification

- The robot model stack includes the command line tool **check_urdf**
- It's called with a single command line argument naming a file
- It attempts to parse the file as a URDF description, and either prints a description of the resulting kinematic chain, or an error message

URDF Verification

- For example, to run this tool on the R2D2 urdf:

```
$ check_urdf 07-physics.urdf
```


```
roiyeho@ubuntu:~/opt/ros/hydro/share/urdf_tutorial/urdf
roiyeho@ubuntu:~$ rosdep install urdf_tutorial
roiyeho@ubuntu:~/opt/ros/hydro/share/urdf_tutorial$ cd urdf
roiyeho@ubuntu:~/opt/ros/hydro/share/urdf_tutorial/urdf$ check_urdf 07-physics.urdf
robot name is: physics
----- Successfully Parsed XML -----
root Link: base_link has 4 child(ren)
 child(1): left_leg
 child(1): left_base
 child(1): left_back_wheel
 child(2): left_front_wheel
 child(2): right_leg
 child(1): right_base
 child(1): right_back_wheel
 child(2): right_front_wheel
 child(3): gripper_pole
 child(1): left_gripper
 child(1): left_tip
 child(2): right_gripper
 child(1): right_tip
 child(4): head
 child(1): box
roiyeho@ubuntu:~/opt/ros/hydro/share/urdf_tutorial/urdf$
```


URDF Visualization

- To get a graphviz diagram of your urdf file, type:

```
$ cp 07-physics.urdf /tmp  
$ urdf_to_graphiz /tmp/07-physics.urdf  
$ evince /tmp/physics.pdf
```

- The result is a file called physics.pdf that looks something like this:

URDF Visualization

PR2 URDF

- To see the PR2 URDF graphically, first create the urdf file by running:

```
$ rosrun xacro xacro.py `rospack find  
pr2_description`/robots/pr2.urdf.xacro > /tmp/pr2.urdf
```

- Then run the urdf_to_graphiz tool:

```
$ rosrun urdfdom urdf_to_graphiz /tmp/pr2.urdf  
$ evince /tmp/pr2.urdf
```


PR2 URDF

Watch PR2 in rviz

- To watch PR2's urdf in rviz, follow these steps:

```
$ cd /tmp  
$ roslaunch urdf_tutorial display.launch model:=pr2.urdf gui:=True
```


Homework (not for submission)

- Create a URDF model for the following robot
 - The robot contains 4 links (base, left and right wheels and a caster) and 3 joints that connect the wheels and the caster to the base
 - Attach to the robot's body a mesh taken from the Pioneer robot's model (model://pioneer2dx/meshes/chassis.dae)

