

ROS+GAZEBO

Part 1

www.cogniteam.com

July 2012

 COGNITEAM

ROS (Robotic Operating System)

- Software framework for robot software development
- developed in 2007 under the name switchyard by the Stanford Artificial Intelligence Laboratory in support of the STAIR
- Based on graph architecture & is geared toward a Unix-like system

ROS is ...

- Peer-to-peer
- Multi-lingual
- Tools-based
- Thin
- Free and Open-Source

Components

The File System and ROS Tools

ROS File System

• Packages

- Lowest level of ROS software organization.
- Can contain libraries, tools, executable, etc.

• Manifest

- Define dependencies between *packages*.

• Stacks

- Collections of *packages*, higher-level library.

• Stack Manifest

- Like normal *manifests*, but for *stacks*.

ROS File System

When you look at the filesystem, it's easy to tell *packages* and *stacks* apart:

- A package is a directory with a manifest.xml file.
- A stack is a directory with a stack.xml file.

File System tools

- **rospack** find option, returns path to package or stack

```
$ rospack find gazebo
```

```
/opt/ros/fuerte/stacks/simulator_gazebo/gazebo
```

- **roscd** allows to change directory ([cd](#)) directly to a package or a stack.

```
$ roscl gazebo
```

```
/opt/ros/fuerte/stacks/simulator_gazebo $
```

- **rosls** (is similar to **ls**)
- Tab completion also works

ROS package

- To create a new package

```
$ roscreate-pkg [package_name]
```

- You can also specify dependencies

```
$ roscreate-pkg [package_name] [depend1] [depend2]
```

- For example, in your home path try

```
$ roscreate-pkg tutorials1 std_msgs rospy roscpp
```

Is your path configured ?

If not, instructions are on the following page.

ROS path configuration

- ROS development should be in your home path
- Add a path to `ROS_PACKAGE_PATH` by prepending it. Go to the folder you wish to add to the path and type

```
$ export ROS_PACKAGE_PATH=$PWD:$ROS_PACKAGE_PATH  
$echo $ROS_PACKAGE_PATH  
/home/your_user_name/fuerte_workspace/sandbox:  
/opt/ros/fuerte/share:/opt/ros/fuerte/stacks
```

- Make sure your package is now found. Use

```
$ rospack find
```


ROS dependencies

- rosdep is a tool you can use to install system dependencies required by ROS packages.

```
$ rosdep install turtlesim
```

- Dependencies are found in the manifest.xml

```
$ roscd turtlesim
```

```
$ cat manifest.xml
```


ROS make

- rosmake is just like the make command

```
$ rosmake tutorials1
```

- Notice that the dependencies are also built in the order they are found in the manifest file

Graph Concepts

- Nodes: A node is an executable that uses ROS to communicate with other nodes.
- Messages: ROS data type used when subscribing or publishing to a topic.
- Topics: Nodes can *publish* messages to a topic as well as *subscribe* to a topic to receive messages.
- Master: Name service for ROS (i.e. helps nodes find each other)
- rosout: ROS equivalent of stdout/stderr
- roscore: Master + rosout + parameter server (parameter server will be introduced later)

Components

ROS Nodes

ROS node

- A node is an executable file in a ROS package
- ROS nodes use a ROS client library to communicate with other nodes.
- Nodes can publish or subscribe to a Topic.
- Nodes can also provide or use a Service.
- **Client Libraries**
 - allow nodes written in different programming languages to communicate:
 - rospy = python client library
 - roscpp = c++ client library

ROS core

- `roscore` is the first thing you should run when using ROS.

```
$ roscore
```

Troubleshooting

- Python threading exceptions at this stage can be safely ignored (2.7 documented bug)
- Network errors can be resolved using

```
$ export ROS_HOSTNAME=localhost  
$ export ROS_MASTER_URI=http://localhost:11311
```


ROS node

- rosnode displays information about the ROS nodes that are currently running.
- The rosnode list lists these active nodes

```
$ rosnode list  
/rosout
```


ROS node

But what is rosout ?

```
$ rosnodes info /rosout
```

```
-----  
Node [/rosout]
```

```
Publications:
```

```
* /rosout_agg [rosgraph_msgs/Log]
```

```
Subscriptions:
```

```
* /rosout [unknown type]
```

```
Services:
```

```
* /rosout/set_logger_level
```

```
* /rosout/get_loggers
```

```
contacting node http://laptop:43643/ ...
```

```
Pid: 18019
```


ROS run

- rosrun allows you to use the package name to directly run a node within a package

```
$ rosrun [package_name] [node_name]
```

```
$ rosmake turtlesim
```

```
$ rosrun turtlesim turtlesim_node
```

- In a new terminal


```
$ rosnode list
```

```
/rosout
```

```
/turtlesim
```

```
$ rosnode ping turtlesim
```

```
xmlrpc reply from http://localhost:56037/ time=0.  
618935ms
```


Moving the turtle

- **in a new terminal:**

```
$ rosrun turtlesim turtle_teleop_key
```

- Now you can move the turtle around using arrow keys

Components ROS Topics

ROS topic

- The turtlesim_node and the turtle_teleop_key node are communicating with each other over a **ROS Topic**.
 - turtle_teleop_key is **publishing** the key strokes
 - turtlesim **subscribes** to receive the key strokes
- **rxgraph**

ROS topic

- The rostopic tool allows you to get information about **ROS topics**

```
$ rostopic echo [topic]
```

```
$ rostopic echo /turtle1/command_velocity
```

- You need to input values in order to see them
- Open rxgraph to see your echo node

ROS topic, messages

- In order to list of all topics currently subscribed to and published use

```
$ rostopic list -v
```

- Notice the line

```
/turtle1/command_velocity [ turtlesim/Velocity ] 1 publisher
```

- To get the type of the data transmitted use

```
$ rostopic type /turtle1/command_velocity  
turtlesim/Velocity
```

- And to see the ICD API for it

```
$ rosmsg show turtlesim/Velocity  
float32 linear  
float32 angular
```


ROS topic, publishing

- `rostopic pub` publishes data on to a topic currently advertised.

```
$ rostopic pub [topic] [msg_type] [args]
```

one time and exit

```
$ rostopic pub -1 /turtle1/command_velocity  
turtlesim/Velocity -- 2.0 1.8
```

```
$ rostopic pub /turtle1/command_velocity  
turtlesim/Velocity -r 1 -- 2.0 1.8
```

1Hz

- `rostopic` can monitor frequencies also

```
$ rostopic hz /turtle1/command_velocity
```


Components

ROS Services

ROS services

Services allow nodes to send a **request** and receive a **response**.

- **rosservice list**
 - print information about active services
- **rosservice call**
 - call the service with the provided args
- **rosservice type**
 - print service type
- **rosservice find**
 - find services by service type
- **rosservice uri**
 - print service ROSRPC uri

ROS services

- Much like we did in messages, to get the ICD for the service API


```
$ rosservice list  
$ rosservice type [service]  
[a type]  
$ rossrv show [a type]
```

```
float32 x  
float32 y  
---  
string name
```

arguments

return value

Try spawning a second turtle !

- To call the service use for the example above


```
$ rosservice call [service] 2 2
```


Components

ROS ParameterServer

Logging and Launchers

ROS parameter server

rosparam allows you to store and manipulate data on the ROS Parameter Server.

- **rosparam set** set parameter
- **rosparam get** get parameter
- **rosparam load** load parameters from file
- **rosparam dump** dump parameters to file
- **rosparam delete** delete parameter
- **rosparam list** list parameter names

```
$ rosparam set [param_name]
```

```
$ rosparam get [param_name]
```

Try to set `background_r` (remember to
"rosservice call clear" after you change the parameter)

ROS logging

- rxconsole attaches to ROS's logging framework to display output from nodes.
- rxloggerlevel allows to change the verbosity level (DEBUG, WARN, INFO, and ERROR) of nodes as they run.

```
$ rxconsole
```

```
$ rxloggerlevel
```


ROS launch files

- `roslaunch` starts nodes as defined in a launch file

```
$ roslaunch [package] [filename.launch]
```

- Launch files are in launch subdir (check path)

- `export ROS_PACKAGE_PATH=$PWD:$ROS_PACKAGE_PATH`
`[somename.launch]`

```
<launch>
  <group ns="turtlesim1"> <node pkg="turtlesim" name="sim" type="turtlesim_node"/>
  </group>
  <group ns="turtlesim2"> <node pkg="turtlesim" name="sim" type="turtlesim_node"/>
  </group>
  <node pkg="turtlesim" name="mimic" type="mimic">
 <remap from="input" to="turtlesim1/turtle1"/>
 <remap from="output" to="turtlesim2/turtle1"/>
  </node>
</launch>
```

- To launch tutorials1

```
$ roslaunch tutorials1 somename.launch
```

```
$ rostopic pub /turtlesim1/turtle1/command_velocity
turtlesim/Velocity -r 1 -- 2.0 -1.8
```


Overview (reminder)

- Nodes can publish or subscribe to a Topic.
 - Messages are ROS data type used when subscribing or publishing to a topic.
- Nodes can also provide or use a Service.
 - Services allow nodes to send a **request** and receive a **response**.

ROS messaging

Overview

- Check out from Subversion repository
- Editing and Building with Eclipse IDE
- Creating Messages
 - for Topics
 - for Services
- Code writing and compilation
 - Publisher and Subscriber
 - Service and Client

Check out from Subversion and Build in Eclipse IDE

checkout ROBIL

- create somewhere **ROS_ROBIL_ROOT**

```
$ mkdir ROS_ROBIL_ROOT  
$ cd ROS_ROBIL_ROOT  
$ export ROS_PACKAGE_PATH=$ROS_PACKAGE_PATH:$PWD
```

- check-out all ROBIL projects

(inside of **ROS_ROBIL_ROOT**)


```
$ svn checkout svn+ssh:  
//robil@COGNITEAM/var/lib/svn/ROBIL/ros_stack robil  
  
$ rospack profile
```


ECLIPSE

- **create eclipse project**
(inside of ROS_ROBIL_ROOT)
\$ mkdir eclipse_workspace
\$ roscd package_name
\$ **make eclipse-project**
- **open project in Eclipse IDE**

ECLIPSE

- Import project into workspace

- File -> Import...
- General -> Existing Project into Workspace [Next]
- Select root directory : /SOMEWHERE/ROS_ROBIL
- Projects : [Select All]
- **IMPORTANT** : don't check Copy project into workspace
- [Finish]

- Build project

- Project -> Build Project

Creating Topic and Service Messages

Creating msg and srv

msg and **srv** are simple text files that describe the fields of ROS message or service for code generator.

msg

```
Header header
string sensor_name
int64 pos_x
int64 pos_y
float32 heading
float64 value
```

srv

```
int64 a
int64 b
---
int64 sum
```

request

result

msg and srv types

- Primitives
 - int8, int16, int32, int64
 - float32, float64
 - string
 - time, duration
 - variable-length array[]
 - fixed-length array[C]
- Header
 - timestamp and coordinate frame information
- Other msg files
 - geometry_msgs/PoseWithCovariance

msg compilation

- Messages are usually under an mdg folder in your package
- go to your package msg folder or create it

```
$ roscd tutorials1  
$ mkdir -p msg  
$ echo "int64 num" > msg/MyMessage.msg
```

- Edit message file
- open CMakeList.txt and uncomment

```
#rosbuild_genmsg()
```

- run compilation

```
$ rosmake
```


srv compilation

- go to your package srv folder or create it

```
$ roscd tutorials1  
$ mkdir -p srv
```

- In srv make a file called sum.srv that contains

```
int64 a  
int64 b  
---  
int64 sum
```

- Open CMakeList.txt and uncomment

```
#rosbuild_gensrv()
```

run compilation

```
$ rosmake
```


rosmsg

rosmsg provides information about messages

- `rosmsg show MSG`
 - Show message description
- `rosmsg users MSG`
 - Find files that use message
- `rosmsg package PKG`
 - List messages in a package
- `rosmsg packages MSG`
 - List packages that contain messages

rossrv provides information about services

- `rossrv show SRV`
 - Show message description
- `rossrv users SRV`
 - Find files that use message
- `rossrv package PKG`
 - List messages in a package
- `rossrv packages SRV`
 - List packages that contain messages

Code Writing: Publisher and Subscriber

Package creation

- **roscreate-pkg** will create a default Makefile and CMakeLists.txt for your package

```
$roscreate-pkg pkgname depend1 depend2 depend3
```

- in our case :

```
$roscreate-pkg tutorials2 roslib roscpp std_msg
```

- in CMakeList.txt add the following at the bottom:

```
rosvbuild_add_executable(talker src/talker.cpp)  
rosvbuild_add_executable(listener src/listener.cpp)
```

- add to Subversion

```
$svn add tutorials2
```

- create Eclipse project

```
$cd tutorials2; make eclipse-project
```


Package creation

- Don't commit to SVN eclipse project files

```
$roscore tutorial2
```

```
$svn propedit svn:ignore .
```

```
.project
```

```
.cproject
```

```
.pydevproject
```

```
[ ^o] [Enter] [ ^x]
```

- Commit package
(from parent folder of package)

```
$svn commit -m"NewPackage" tutorial2
```


Publisher - Subscriber

talker.cpp

- init ros and current node (connection point)
- advertise topic "chatter"
- in loop
 - create string message
 - publish message in topic

listener.cpp

- init ros and current node (connection point)
- subscribe to topic "chatter"
- get messages from "chatter"

talker.cpp - Includes , Initialization


```
//includes for ROS
#include "ros/ros.h"
#include "std_msgs/String.h"

int main(int argc, char** argv) {

 //initialization of ROS
 ros::init(argc, argv, "talker");

 //initialization of current Node
 ros::NodeHandle n;
 // ...

}
```


talker.cpp - Advertise

Tell ROS to publish on a given topic

```
ros::Publisher chatter_pub=
 n.advertise<std_msgs::String>(
 "chatter", 1000
 );
```

topic name

size of message queue

talker.cpp - Publish


```
//sending frequencies
ros::Rate loop_rate(10);

//publishing
while (ros::ok()) {

 std_msgs::String msg;
 msg.data = "Hello, world";
 chatter_pub.publish(msg);

 loop_rate.sleep();
}
```


listener.cpp - Includes, Initialization


```
#include "ros/ros.h"  
#include "std_msgs/String.h"  
  
int main(int argc, char** argv) {  
 //initialization of ROS  
 ros::init(argc, argv, "listener");  
  
 //initialization of current Node  
 ros::NodeHandle n;  
 //...  
}
```


listener.cpp - Callback

```
void chatterCallback(  
 const std_msgs::String::ConstPtr& msg)  
{  
  
 std::string msg_data = msg->data;  
 //Logging to rosout  
 ROS_INFO("I heard: [%s]", msg_data.c_str());  
  
}
```


listener.cpp - Subscribe


```
ros::Subscriber sub =  
n.subscribe(  
 "chatter", ← topic name  
 1000, ← message buffer size  
 chatterCallback  
);
```

callback function name

listener.cpp - main loop

- In order to pumping callbacks activate the main loop using

```
ros::spin();
```

```
ros::spinOne();
```

- Callbacks are blocking and in the same thread

Code Writing: Service and Client

Package creation

- **roscreate-pkg** will create a default Makefile and CMakeLists.txt for your package

```
$ roscreate-pkg pkgname depend1 depend2 depend3
```

- in our case :

```
$ roscreate-pkg tutorials3 tutorials1
```

- in CMakeList.txt add the following at the bottom:

```
rosvbuild_add_executable(summator src/summator_server.cpp)  
rosvbuild_add_executable(sum_client src/summator_clnt.cpp)
```

- add to Subversion

```
$ svn add tutorials3
```

- create Eclipse project

```
$ cd tutorials3; make eclipse-project
```


Package creation

- Don't commit to SVN eclipse project files

```
$roscore tutorial3
```

```
$svn propedit svn:ignore .
```

```
.project
```

```
.cproject
```

```
.pydevproject
```

```
[ ^o] [Enter] [ ^x]
```

- Commit package
(from parent folder of package)

```
$svn commit -m"NewPackage" tutorial3
```


Service - Client

summator_server.cpp

- init ros and current node (connection point)
- advertise service "add_two_ints_server"
- wait for new requests from clients

summator_client.cpp

- init ros and current node (connection point)
- connect to service
- send request and wait for answer

summator_server.cpp

//INCLUDES and INITIALIZATION

```
#include "ros/ros.h"  
#include "tutorials1/sum.h"
```

```
int main(int argc, char** argv) {  
 //initialization of ROS  
 ros::init(argc, argv, "summator");  
 //initialization of current Node  
 ros::NodeHandle n;
```


summator_server.cpp


```
//SERVICE CALLBACK
bool add(
 sum::Request &req,
 sum::Response &res
) {
 res.sum = req.a + req.b;
 return true;
}
```


summator_server.cpp

ROS request to be a server of service

//ADVERTISE

```
ros::ServiceServer service =  
 n.advertiseService(  
 "add_two_ints", add  
 );
```

↑
service name

↑
service callback function

```
ros::spin(); ← wait for requests
```


summator_client.cpp

//INCLUDES and INITIALIZATION

```
#include "ros/ros.h"  
#include "tutorials1/sum.h"  
  
int main(int argc, char** argv) {  
 //initialization of ROS  
 ros::init(argc, argv, "summator_clnt");  
  
 //initialization of current Node  
 ros::NodeHandle n;
```


summator_client.cpp


```
//CONNECT TO SERVICE  
ros::ServiceClient client =  
n.serviceClient<sum>(  
 "add_two_ints"  
);
```

service name

summator_client.cpp

//CREATE REQUEST, SEND and GET RESPONSE

```
sum srv;  
srv.request.a = 1;  
srv.request.b = 2;  
if( client.call(srv) )  
 long int res =  
 (long int)srv.response.sum;  
else  
 ROS_ERROR("Failed to call service");
```

} input
} call
} output

Simulation Environment

GAZEBO

- In order to run the simulation

```
$ rosmake gazebo_worlds  
$ rosrun gazebo_worlds empty_world.launch
```


- Objects in the simulation are URDF files
 - <http://ros.org/wiki/urdf>
 - <http://ros.org/wiki/urdf/Tutorials>
- To spawn object.urdf at height z=1

```
$ rosrun gazebo spawn_model -file `pwd`/object.urdf -  
urdf -z 1 -model my_object
```


object.urdf

```
<robot name="simple_box">
  <link name="my_box">
 <inertial>
 <origin xyz="2 0 0" />
 <mass value="1.0" />
 <inertia  ixz="1.0" ixy="0.0"  ixz="0.0"  iyy="100.0"  iyz="0.0"  izz="1.0"
 />
 </inertial>
 <visual>
 <origin xyz="2 0 0"/>
 <geometry>
 <box size="1 1 2" />
 </geometry>
 </visual>
 <collision>
 <origin xyz="2 0 0"/>
 <geometry>
 <box size="1 1 2" />
 </geometry>
 </collision>
  </link>
  <gazebo reference="my_box">
 <material>Gazebo/Blue</material>
  </gazebo>
</robot>
```


A Box - Inertia

- A box geometry primitive
 - sizes 1m wide, 1m deep and 2m tall
- The 3x3 rotational inertia matrix is specified with the inertia element. It is symmetrical, can be represented by only 6 elements

ixx ixy izz

ixy iyy iyz

ixz iyz izz

- In the example $i_{xx}=i_{zz}=1 \text{ kg}^*\text{m}^2$ and $i_{yy}=100 \text{ kg}^*\text{m}^2$
- If unsure what to put, the identity matrix is a good default

A Box - physical tags

- μ - The friction coefficient
- k_p - Stiffness coefficient
- k_d - Dampening coefficient
- friction - The physical static friction. For prismatic joints, the units are Newtons. For revolving joints, the units are Newton meters.
- damping - The physical damping value. For prismatic joints, the units are Newton seconds per meter. For revolving joints, Newton meter seconds per radian.

Spawning additional objects

- Several sample objects are provided in `gazebo_worlds/objects`.
- For example, you can spawn a desk by typing

```
$ rosrun gazebo_gazebo table.launch
```


ROS service and Gazebo

- Spawning a coke from gazebo_worlds/objects

```
$ rosrun gazebo spawn_model -file `pwd`/coke_can.urdf -urdf -z 1 -model my_object
```

- Deleting it

```
$ rosservice call gazebo/delete_model '{model_name: my_object}'
```

- To get the model state

```
$ rosservice call gazebo/get_model_state '{model_name: my_object}'
```


ROS service and Gazebo

- Change position

```
$ rosservice call /gazebo/set_model_state '{model_state: { model_name: my_object, pose: { position: { x: 0, y: 0 ,z: 1 }, orientation: {x: 0, y: 0.491983115673, z: 0, w: 0.870604813099 } }, twist: { linear: {x: 0.0 ,y: 0 ,z: 0 } , angular: { x: 0.0 ,y: 0 ,z: 0.0 } } , reference_frame: world } }'
```

```
$ rosservice call /gazebo/set_model_state '{model_state: { model_name: my_object, pose: { position: { x: 0, y: 0 ,z: 1 }, orientation: {x: 0, y: 0.0, z: 0, w: 0.870604813099 } }, twist: { linear: {x: 0.0 ,y: 0 ,z: 0 } , angular: { x: 0.0 ,y: 0 ,z: 0.0 } } , reference_frame: world } }'
```

- **More on wrenches and efforts can be found at
http://ros.org/wiki/simulator_gazebo/Tutorials/Gazebo_ROS_API**

Recording and Playing Data

Recording and Playing Data

rosbag - will record and playback data from topics

- Record

```
$ rosbag record -a ←Record from all topics
```

```
$ rosbag record -O subset topic1 topic2
```


Record from 2 topics to file subset.bag

- Playing

```
$ rosbag play bagfile
```

- Recording information of bag file.

```
$ rosbag info bagfile
```

Distributed launch

Distributed launch

ROBOT

ROS_MASTER_URI=http://**MAIN**:11311/

MAIN

ROS_MASTER_URI=http://**localhost**:11311/

MASTER

camera.exe

video_viewer.exe

LAUNCH FILE

run video_viewer
on MAIN

run camera
on ROBOT

Distributed launch

ROBOT

ROS_MASTER_URI=http://**MAIN**:11311/

MAIN

ROS_MASTER_URI=http://**localhost**:11311/

MASTER

camera.exe

camera

SSH

video_viewer.exe

video_viewer

LAUNCH FILE

Distributed launch

ROBOT

ROS_MASTER_URI=http://**MAIN**:11311/

MAIN

ROS_MASTER_URI=http://**localhost**:11311/

Distributed launch

ROBOT

ROS_MASTER_URI=http://**MAIN**:11311/

MAIN

ROS_MASTER_URI=http://**localhost**:11311/

MASTER

Distributed launch

```
<launch>
 <machine name="ROBOT" address="10.0.0.15" />
 <machine name="MAIN" address="localhost" />
 <node
 name="camera" pkg="robil_vision"
 type="camera.exe" machine="ROBOT"
 />
 <node
 name="video_viewer" pkg="robil_vision"
 type="video_viewer.exe" machine="MAIN"
 />
</launch>
```


Distributed launch

```
<machine
```

```
  name="machine-name"  
  address="10.0.0.15"
```

} Required

```
  env-loader="/opt/ros/fuerte/env.sh"  
  default"true|false|never"
```

} Optional

```
  user="username"  
  password="*****"
```

} for SSH

/>

Slide references

- <http://www.ros.org/wiki/ROS/Tutorials>

Messaging example

Thank You