

Towards Live Programming in ROS with PhaROS and LRP

Pablo Estefó¹, Miguel Campusano², Luc
Fabresse¹, Johan Fabry², Jannik Laval¹,
and Noury Bouraqadi¹

<http://pleiad.cl>
<http://car.mines-douai.fr>

Robotic Application Lifecycle

1. Develop / Borrow Parts

2. Assemble Parts

3. Run + Analyze Behavior

4. Stop

5. Fix bugs / Improve

6. Goto step 2

ROS Robotic Application Lifecycle

1. Develop / Borrow **ROS Packages**

2. Assemble = Define Launch file

3. Run + Analyze Behavior

4. Stop

5. Fix bugs / Improve

6. Goto step 2

ROS Robotic Application Lifecycle

1. Develop / Borrow **ROS Packages**
2. Assemble = Define Launch file
3. Run + Analyze Behavior
4. Stop
5. Fix bugs / Improve
6. Goto step 2

Context is lost
Forgotten details

Live Programming

Edit program at Run-time

Immediate Feedback

Programming with ROS

ROS Example

Requirements for **Live** Programming with ROS

1. Stop/Start = Replace individual nodes

2. Change parameters at run-time

3. Change code at run-time

4. Change connections = topics at run-time

Requirement 1

- Start/Stop Start = Replace individual nodes
- Problem in ROS :
 - Application = 1 .launch static file
 - Command line Changes are lost
 - Bug when restarting individual nodes

Requirement 1

- Start/Stop Start = Replace individual nodes
 - Problem in ROS :
 - Application = 1 .launch static file
 - Bug when restarting individual nodes
 - Example restarting a turtle

Requirement 2

- Change node parameters at run-time
- Problem in ROS :
 - Parameters fixed in launch file/rosrun command line
 - Changing them → restart the full app

Requirement 2

- Change node parameters at run-time
- Problem in ROS :
 - Parameters fixed in launch file/rosrun command line
 - Changing them → restart the full app
- Example : Change square_length

Requirement 3

- Change node code at run-time
- Problem in ROS :
 - Use of C/C++ mainly
 - No Hot Code Swapping

Requirement 4

- Change node connections at run-time
 - Change topics names (remape / name space)
- Problem in ROS :
 - Topic names are fixed at launch time

Proposal

- Highly reflective and Dynamic
 - “Everything happens at run-time”

Proposal

- Highly reflective and Dynamic
 - “Everything happens at run-time”
- DSL for hierarchical state machines
 - Integrated with Pharo

LRP

Proposal

- Highly reflective and Dynamic
 - “Everything happens at run-time”
- DSL for hierarchical state machines
 - Integrated with Pharo
- PhaROS : ROS Client for Pharo
 - Nodes developed in Pharo

LRP

LRP + PhaROS in Action

ROS Graph

Example 1: Stop on Obstacle

Example 2: Obstacle Avoider

Example Video

Code Editor:

```

+Var +Mac +State +Trans +Event Machines: Selected
(var min_distance := [0.5])
(var robulab := [RobulabBridge uniqueInstance])
(machine Tito
 ; States
 (state forward
 (onentry [robulab value forward: f_vel value]))
 (state stop
 (onentry [robulab value stop]))
 (state turnLeft
 (onentry [robulab value turn: t_vel value]))
 (state turnRight
 (onentry [robulab value turn: t_vel value negated]))
 ; Transitions
 (on obstacle forward -> stop t-stop)
 (on noObstacle stop -> forward t-forward)
 (on rightObstacle stop -> turnLeft t-lturn)
 (on leftObstacle stop -> turnRight t-rturn)
 (on noObstacle turnLeft -> stop t-tlstop)
 (on noObstacle turnRight -> stop t-trstop)
 ; Events
 (event obstacle [robulab value isThereAnObstacle:
min_distance value])
 (event noObstacle [(robulab value
isThereAnObstacle: min_distance value) not])
 (event rightObstacle [robulab value
isThereARightObstacle: min_distance value])
 (event leftObstacle [robulab value
isThereALeftObstacle: min distance value])
)

```

Machines:

- Tito

Variables:

min_distance	0.5
robulab	a Robulab
f_vel	0.25
t_vel	0.5

Selected Machine: Tito

State Transition Diagram:

```

graph LR
 stop((stop)) -- "t-trstop" --> turnRight((turnRight))
 stop -- "t-tlstop" --> turnLeft((turnLeft))
 stop -- "t-stop" --> forward((forward))
 turnLeft -- "t-lturn" --> stop
 turnRight -- "t-rturn" --> stop
 forward -- "t-forward" --> stop

```

Towards Live Programming in ROS with PhaROS and LRP

Pablo Estefó¹, Miguel Campusano², Luc
Fabresse¹, Johan Fabry², Jannik Laval¹,
and Noury Bouraqadi¹

<http://pleiad.cl>
<http://car.mines-douai.fr>

