

ROS-Industrial Basic Developer's Training Class

April 2015

Southwest Research Institute

Outline

- Services
- Actions
- Launch Files
- TF
- URDF

Services

Services: Overview

Services are like Function Calls

Services: Details

- Each Service is made up of 2 components:
 - Request: sent by client, received by server
 - Response: generated by server, sent to client
- Call to service blocks in client
 - Code will wait for service call to complete
 - Separate connection for each service call
- Typical Uses:
 - Algorithms: kinematics, perception
 - Closed-Loop Commands: move-to-position, open gripper

Services: Syntax

- Service definition
 - Defines Request and Response data types
 - Either/both data type(s) may be **empty.** Always receive "completed" handshake.
 - Auto-generates C++ Class files (.h/.cpp), Python, etc.

Services: Syntax

- Service Server
 - Defines associated Callback Function
 - Advertises available service (Name, Data Type)

```
Callback Function Request Data (IN) Response Data (OUT)

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

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

Server Object Service Name Callback Ref
```


Services: Syntax

- Service Client
 - Connects to specific Service (Name / Data Type)
 - Fills in Request data
 - Calls Service

```
Client Object Service Type Service Name

ros::NodeHandle nh;
ros::ServiceClient client = nh.serviceClient<AddTwoInts>("add_two_ints");

AddTwoInts srv;
srv.request.a = 4;
srv.request.b = 12;

client.call(srv); Call Service

ROS_INFO_STREAM("Response: " << srv.response);</pre>
```


Exercise 2.1

Exercise 2.1

Creating and Using a Service

Let's work through Exercise 2.1 together

Actions

Actions: Overview

Actions manage Long-Running Tasks

Actions: Detail

- Each action is made up of 3 components:
 - Goal, sent by client, received by server
 - Result, generated by server, sent to client
 - Feedback, generated by server
- Non-blocking in client
 - Can monitor feedback or cancel before completion
- Typical Uses:
 - "Long" Tasks: Robot Motion, Path Planning
 - Complex Sequences: Pick Up Box, Sort Widgets

Actions: Syntax

Action definition

- Defines Goal, Feedback and Result data types
 - Any data type(s) may be **empty.** Always receive handshakes.
- Auto-generates C++ Class files (.h/.cpp), Python, etc.

Actions: Syntax

- Action Server
 - Defines Execute Callback
 - Periodically Publish Feedback
 - Advertises available action (Name, Data Type)

Actions: Syntax

Action Client

- Connects to specific Action (Name / Data Type)
- Fills in Goal data
- Initiate Action / Waits for Result

Action Type Client Object Action Name

```
SimpleActionClient<CalcPiAction> ac("calcPi");

CalcPiGoal goal;
goal.digits = 7;

ac.sendGoal(goal); Initiate Action

ac.waitForResult(); Block Waiting
```


Exercise 2.2

Exercise 2.2

Creating and Using an Action

This Exercise will be DEMO only...

Message vs. Service vs. Action

Туре	Strengths	Weaknesses
Message	Good for most sensors (streaming data)One - to - Many	 Messages can be <u>dropped</u> without knowledge Easy to overload system with too many messages
Service	•Knowledge of missed call •Well-defined feedback	 Blocks until completion Connection typically re-established for each service call (slows activity)
Action	Monitor long-running processesHandshaking (knowledge of missed connection)	•Complicated

Launch Files

Launch Files: Motivation

- ROS is a Distributed System
 - often 10s of nodes, plus configuration data
 - painful to start each node "manually"

Launch Files: Overview

Launch Files are like Startup Scripts

Launch Files: Overview

- Launch files automate system startup
- XML formatted script for running nodes and setting parameters
- Ability to pull information from other packages
- Will automatically start/stop roscore

Launch Files: Notes

- Can launch other launch files
- Executed in order, without pause or wait*
 - * Parameters set to parameter server before nodes are launched
- Can accept arguments
- Can perform <u>simple</u> IF-THEN operations
- Supported parameter types:
 - Bool, string, int, double, text file, binary file

Launch Files: Syntax (Basic)

- <launch> Required outer tag
- <rosparam> or <param> Set parameter values
 - including load from file (YAML)
- <node> start running a new node
- <include> import another launch file

Launch Files: Syntax (Adv.)

- <arg> Pass a value into a launch file
- if= or unless= Conditional branching
 - extremely limited. True/False only (no comparisons).
- **<group>** group commands, for if/unless or namespace
- <remap> rename topics/services/etc.

```
<launch>
  <arg name="robot" default="sia20" />
  <arg name="show_rviz" default="true" />
 <group ns="robot" >
 <include file="$(find lesson)/launch/load_$(arg robot)_data.launch" />
 <remap from="joint_trajectory_action" to="command" />
 </group>
 <node name="rviz" pkg="rviz" type="rviz" if="$(arg show_rviz)" />
 </launch>
```


Exercise 2.3

Exercise 2.3

Introduction to Launch Files

TF – Transforms in ROS

TF: Overview

- TF is a distributed framework to track coordinate frames
- Each frame is related to at least one other frame

TF: Time Sync

- TF tracks frame history
 - can be used to find transforms in the past!
 - essential for asynchronous / distributed system

TF: c++

- Each node has its own transformListener
 - listens to <u>all</u> tf messages, calculates relative transforms
 - Can try to transform in the past
 - Can only look as far back as it has been running

```
tf::TransformListener listener;
tf::StampedTransform transform;
listener.lookupTransform("target", "source", ros::Time(), transform);

Parent Frame Child Frame Time Result
 ("reference") ("object")
```


- Note confusing "target/source" naming convention
- ros::Time() or ros::Time(0) give latest available transform
- ros::Time::now() usually fails

TF: Sources

- A robot_state_publisher provides TF data from a URDF
- Nodes can also publish TF data
 - DANGER! TF data <u>can</u> be conflicting

Exercise 2.4

Introduction to TF

URDF: Unified Robot Description Format

URDF: Overview

- URDF is an XML-formatted file containing:
 - Links: coordinate frames and associated geometry
 - Joints: connections between links
- Similar to DH-parameters (but way less painful)
- Can describe entire workspace, not just robots

URDF: Link

- A Link describes a physical or virtual object
 - Physical: robot link, workpiece, end-effector, ...
 - Virtual: TCP, robot base frame, ...
- Each link becomes a TF frame
- Can contain visual/collision geometry [optional]

URDF Transforms

X/Y/Z Roll/Pitch/Yaw Meters Radians

URDF: Joint

- A Joint connects 2 Links
 - Defines a transform between parent and child frames
 - Types: fixed, free, linear, rotary
 - Denotes axis of movement (for linear / rotary)
 - Contains joint limits on position and velocity
- ROS-I conventions
 - X-axis front, Z-Axis up
 - Keep all frames similarly rotated when possible

URDF: XACRO

- XACRO is an XML-based "macro language" for building URDFs
 - <Include> other XACROs, with parameters
 - Simple expressions: math, subtitution
- Used to build complex URDFs
 - multi-robot workcells
 - reuse standard URDFs (e.g. robots, tooling)

Exercise 2.5 / 2.5b

Exercise 2.5

Introduction to URDF

Exercise 2.5b

Workcell XACRO

Contact Info.

Jorge Nicho

Research Engineer

Southwest Research Institute 9503 W. Commerce

San Antonio, TX 78227

USA

Phone: 210-522-3107

Email: jorge.nicho@swri.org

www.ROSindustrial.org

