

Realistic Simulation of Real-Time Embedded Systems

Grégory Mermoud

School of Architecture, Civil and Environmental Engineering

EPFL, SS 2008-2009

http://disal.epfl.ch/teaching/embedded_systems/

Outline

- A few words about simulation!
- Webots
 - Generalities
 - Sensors/actuators
 - Webots API
- Programming embedded systems
 - Buffers
 - Timing
 - An example using the microphone in Webots and on the e-puck robot

Simulation: why?

- Hardware prototyping is time-consuming and expensive
- Real commercial robots are expensive
- Quickly change the experimental setup
- Often easier for monitoring experiments (and evaluating specific metrics)
- Sometimes faster than real-time
 - Numerical optimization methods (genetic algorithms, particle swarm optimizations, etc.)
 - Enable systematic search of the parameter space

Common metrics

Simulation: one piece of the puzzle

Macroscopic: rate equations, mean field approach, whole swarm

Microscopic – Agent-based: multiagent models, only relevant robot feature captured, 1 agent = 1 robot

Microscopic – Module-based: intrarobot (e.g., S&A, transceiver) and environment (e.g., physics) details reproduced faithfully

→ Target system (physical reality): info on controller, S&A, comunication, morphology and environmental features Experimental time (and realism)

Webots realistic simulator

In this course, we will focus on steps 2 and 3 only.

Webots features

- Realistic (physics-based) robotics simulator
- Fast prototyping
- Experiment without real hardware
- Can usually run faster than real-time
- Available sensors: distance sensors, light sensors, cameras, accelerometers, touch sensors, position sensors, GPSs, receivers, force sensors, etc.
- Available actuators: servo-motors, grippers, LEDs, emitters, etc.

How does it look like?

YaMoR modular robot performing different gaits and achieving a reconfiguration

How does it look like?

e-puck mobile robot performing obstacle avoidance and line following

Webots GUI

scene tree world view

editor

Modeled sensors

...and battery sensor, torque sensor, etc.

... and emitter & receiver, etc.

Webots principles

The more robots, the slower the simulation!

(Newtonian) physics-based simulation (ODE)

Fluid dynamics, thermal dissipation, chemical diffusion or other advanced physical phenomena are NOT captured!

- A supervisor is a program that controls a world and its robots.
- For convenience, it is represented as a robot without any wheels, driven by a controller with **extended capabilities** that supervises the whole world.
- The supervisor can read/write any field of any node in the scene tree in order to:
 - move or rotate any object in the scene
 - simulate changing environmental conditions
 - track the position of a robot
- The supervisor can also take a snapshot of the scene or create movies.

Main features:

- Cylindrical, Ø 70mm
- dsPIC processor
- Two stepper motors
- Ring of LEDs
- Many sensors:
 - ✓ Camera
 - ✓ 3 microphones
 - ✓ 1 loudspeaker
 - ✓ IR proximity
 - ✓ 3D accelerometer
- Li-ion accumulator
- Bluetooth wireless communication
- Open hardware (and software)

Real and simulated e-puck

Real e-Puck

Simulated e-puck (Webots)

- sensor- and actuator-based
- noise, nonlinearities of S&A reproduced
- kinematic (e.g., speed, position) and dynamic (e.g., mass, forces, friction)

Modeling sensors

- Capture non-linearities and noise of sensors.
- However, calibration is often approximative.
- Most often, sensor response is defined by a lookup table (here a proximity sensor):

A typical Webots controller


```
#include <webots/robot.h>
#include <webots/differential_wheels.h>
#include <webots/distance_sensor.h>
```

Includes for accessing Webots API

```
#define TIME_STEP 32
```

Define simulation step in milliseconds

```
int main(int argc, const char *argv[]) {
  double speed[2] = {200.0,200.0};
  double sensor_value;
  WbDeviceTag sensor;
```

Define data structures

```
// initialize webots
wb_robot_init();
```

Initialize Webots

```
// find distance sensors
sensor = wb_robot_get_device("ps0");
wb_distance_sensor_enable(sensor, TIME_STEP);
```

Get and enable different devices (sensors and actuators)

```
for (;;) {
  sensor_value = wb_distance_sensor_get_value(sensor);
  if (sensor_value > 500.0) {
 speed[0] = 0.0; speed[1] = 0.0;
  }

  // set the motors speed
  wb_differential_wheels_set_speed(speed[0], speed[1]);

  // simulation step
  wb_robot_step(TIME_STEP);
}
```


Read sensor values Infinite loop (robot behavior must be coded here) Update actuators

Perform one simulation step

Webots controllers

- A Webots controller is a C program (Webots also supports C++, Java, Python, and even Matlab).
- Therefore, everything you can do in conventional C programs, you can do in a Webots controller.
- You must just keep in mind that your controller will eventually run on a robot.
- Webots **does not** simulate the microcontroller of your robot:
 - Your controller will run much slower on the real robot than it does in Webots.
 - Your memory will be much more limited on the real robot than in Webots.
- In the first case, the behavior of the real robot will be very different from that of the simulated robot. In the second case, you will not be able to compile your controller!

Webots API

- **Definition:** an application programming interface (API) is a set of functions, procedures, methods or classes that an operating system, library or service provides to support requests made by computer programs.
- Webots provides a lot of such functions that allow you to interact with the different devices of your robot:

```
#include <webots/distance_sensor.h>

void wb_distance_sensor_enable(WbDeviceTag tag, int ms);
void wb_distance_sensor_disable(WbDeviceTag tag);
double wb_distance_sensor_get_value(WbDeviceTag tag);
```

- You can find all of them in the Webots Reference Manual available at http://www.cyberbotics.com/cdrom/common/doc/webots/reference!
- The principle of the API is that you must always enable a sensor before using them (pretty much like on a real robot)!
- The Webots API is NOT available on the real robot. This means that you will need to modify your controller before transferring it to the real robot. In the **specific** case of the e-puck, cross-compilation is available, tough.

Webots API: camera

 If you want to use a camera, you need to include the following header file:

#include <webots/camera.h>

The first thing to do next is to get the device by using the standard function:

Then, you need to enable it before using it (and possibly disable it if you no longer need it):
 device tag / 1/refresh rate in kHz

```
void wb_camera_enable(WbDeviceTag tag, int ms);
void wb_camera_disable(WbDeviceTag tag);
```

 You also have a bunch of auxiliary functions that might come in handy at some point:

```
int wb_camera_get_width(WbDeviceTag tag);
int wb_camera_get_height(WbDeviceTag tag);
```


Webots API: camera

 Then, you can of course get an image using the following functions:


```
unsigned char *wb_camera_get_image(WbDeviceTag tag);
unsigned char wb_camera_image_get_red(const unsigned char *image,
int width, int x, int y);
unsigned char wb_camera_image_get_green(const unsigned char *image,
int width, int x, int y);
unsigned char wb_camera_image_get_blue(const unsigned char *image,
int width, int x, int y);
unsigned char wb_camera_image_get_grey(const unsigned char *image,
int width, int x, int y);
```

Here is an example of usage of these functions:

```
const unsigned char *image = wb_camera_get_image(camera);
for (int x = 0; x < image_width; x++) {
  for (int y = 0; y < image_height; y++) {
 int r = wb_camera_image_get_red(image, image_width, x, y);
 int g = wb_camera_image_get_green(image, image_width, x, y);
 int b = wb_camera_image_get_blue(image, image_width, x, y);
 printf("red=%d, green=%d, blue=%d", r, g, b);
}</pre>
```


The concept of buffer

- A **buffer** is a region of memory used to temporarily hold data while it is being moved from one place to another.
- Typically, the data is stored in a buffer as it is retrieved from an input device (such as a sensor) or just before it is sent to an output device (such as an actuator).
- The device writes/reads in the buffer independently of the controller. Therefore, to read the device, you just need to read the buffer, using a pointer:

```
const unsigned char *image = wb_camera_get_image(camera); image buffer
for (int x = 0; x < image_width; x++) {
  for (int y = 0; y < image_height; y++) {
 int r = wb_camera_image_get_red(image, image_width, x, y);
 int g = wb_camera_image_get_green(image, image_width, x, y);
 int b = wb_camera_image_get_blue(image, image_width, x, y);
 printf("red=%d, green=%d, blue=%d", r, g, b);
}</pre>
```


```
const unsigned char *image = wb_camera_get_image(camera);
for (int x = 0; x < image_width; x++) {
  for (int y = 0; y < image_height; y++) {
 int r = wb_camera_image_get_red(image, image_width, x, y);
 int g = wb_camera_image_get_green(image, image_width, x, y);
 int b = wb_camera_image_get_blue(image, image_width, x, y);
 printf("red=%d, green=%d, blue=%d", r, g, b);
}</pre>
```

Data can be lost! Only one frame out of three is actually processed here!

Buffer mechanism

Asynchronous vs synchronous

- Each type of robot (DifferentialWheels, Robot or Supervisor)
 may be synchronous or asynchronous.
- Webots waits for the requests of synchronous robots before performing the next simulation step.
- It does not wait for asynchronous robots.
- Hence, an asynchronous robot may be late (if the controller is computationally expensive, or runs on a remote computer with a slow network connection).
- Obviously, in reality, all robots are **asynchronous** (with respect to real time).
- In practice, we use synchronous robots in simulation because Webots (like most simulation packages) **does not** simulate the microcontroller anyway.

Real time?

• A robot (like any computing entity) has **limited computational ressources**. Therefore, any controller has a **computational cost**, which can be expressed as the time required to perform one iteration of the main loop.

- For instance, the total duration of one single iteration of the controller depicted above is 415µs (~0.5 ms).
- Therefore, the maximal execution speed of the loop (which is also the update rate of the actuators) is 2 kHz.

Perception-to-Action Loop

Real time!

- The perception-to-action delay defines the responsiveness of the robot.
- If the perception-to-action loop is too slow, the robot (and, in general, the embedded system) might miss important events!
- Obstacle avoidance example:
 - What is the maximal perception-to-action loop delay (in ms) required to prevent collisions?

t = 0 ms (no detection at d = 1 cm)

e-puck

obstacle

t = 250 ms (1st detection at d = 0.5 cm)

t = 500 ms (stop at d = 0 cm)

Theoretical answer: at most 250ms (at least 4 Hz)! In practice, we need much faster responses!

Microphone

- The e-puck robot is equipped with
 3 microphones.
- Acquiring the 3 microphones, the maximal acquisition speed is 33kHz (ADC maximal frequency of 100kHz divided by 3).
- You can use these 3 microphones to determine **the orientation** of the sound source!
- How can it be done? By using signal processing!

Source in front of the robot

The signal from mic2 is time-shifted (due to the delay of sound traveling) with respect to the other signals! The signals from mic0 and mic1 are in phase (same distance to the source)

Source on the left of the robot

This time, the signal from **mic1** (left) is **in advance**! The signal from **mic0** (right) has the **largest time delay** with respect to mic1!

This time, the signal from **mic0** (right) is **in advance**! The signal from mic1 (left) has the largest time delay with respect to mic1!

• If you want to use the microphone and the speaker, you need to include the following header file:

```
#include <device/microphone.h>
```

• Then, you need to get the device by using the standard function robot_get_device and enable the microphone:

```
static DeviceTag microphone = robot_get_device("mic0");
microphone_enable(microphone, TIME_STEP / 2);
```

• Finally, in the main loop, you can read the data captured by the microphone using a buffer of signed short integers:

```
const signed short int *rec_buffer = (const signed short int*)
microphone_get_sample_data(microphone);
int size = microphone_get_sample_size(microphone)/sizeof(short);

for (int i = 0; i<size; i++) {
 printf("%d ",rec_buffer[i]);
}</pre>
```


Microphone on the real e-puck

• Like in Webots, a buffer is used to read the data from the microphone:

- However, the Webots API is no longer available on the real e-puck. Thus, you need to enable explicitly the microphone, using an interrupt.
- An interrupt is a special signal that triggers a change in execution. In this case, this interrupt triggers the execution of the function _TlInterrupt each 55µs (18 kHz). This function performs an A/D conversion and fills the buffer:

Microphone on the real e-puck

Finally, in the main loop, the code looks pretty similar to Webots:

• Note that the following piece of code allows one to include assembler instructions in C code. In this case, the instruction is nop, which means "no operation". It is useful to make the microcontroller "wait" for a while:

```
__asm__ volatile("nop");
```

 Next week, further details about programming of real e-puck robots, interrupts, memory organization of dsPIC architectures, etc.

Using Webots at Home

- → Available for Windows, Linux and Mac OS X
 - → Support for the lab is only guaranteed for the DISAL virtual machine in GR B0 01
- → Download Webots installation package from
 - → http://www.cyberbotics.com
- → Request a free trial license there:
 - → www.cyberbotics.com/registration/webots/trial
- → Computers connected to the EPFL intranet (or VPN) do not need a licence

Reading and acknowledgements

- Have a look at the Webots User Guide:
 http://www.cyberbotics.com/cdrom/common/doc/webots/guide/guide.html
- If you need help about a specific function and/or device, refer to the Webots Reference Manual:
 http://www.cyberbotics.com/cdrom/common/doc/webots/r eference/reference.html
- In case of problems with the e-puck robot, refer to the official website www.e-puck.org.
- Thanks to Yvan Bourquin, CTO of Cyberbotics.com, for his slides about Webots!