ROS 기본 프로그래밍

Open Source Team Yoonseok Pyo れ~ のれのに

TOPIC: ひらろいろ, イリゼムヨシトのけ

Service: 1111/2 1111/11/2 === 1001/2

なるの1 至のないした。

Index

- I. 메시지, 토픽, 서비스, 매개변수
- II. 퍼블리셔와 서브스크라이버 노드 작성 및 실행
- III. 서비스 서버와 서비스 클라이언트 노드 작성 및 실행
- IV. 매개변수 사용법
- V. roslaunch 사용법

Index

- I. 메시지, 토픽, 서비스, 매개변수
- II. 퍼블리셔와 서브스크라이버 노드 작성 및 실행
- III. 서비스 서버와 서비스 클라이언트 노드 작성 및 실행
- IV. 매개변수 사용법
- V. roslaunch 사용법

ROS 메시지 통신

토픽(Topic)

서비스(Service)

매개변수(Parameter)

Index

- I. 메시지, 토픽, 서비스, 매개변수
- II. 퍼블리셔와 서브스크라이버 노드 작성 및 실행
- III. 서비스 서버와 서비스 클라이언트 노드 작성 및 실행
- IV. 매개변수 사용법
- V. roslaunch 사용법

• ROS에서는 단방향 통신일때 'Topic' 이라는 메시지 통신을 사용한다. 이때 송신 측을 'Publisher', 수신 측을 'Subscriber'라고 부른다.

1) 패키지 생성

cd ~/catkin_ws/src

2) 패키지 설정 파일(package.xml) 수정

• ROS의 필수 설정 파일 중 하나인 package.xml은 패키지 정보를 담은 XML 파일로서 패키지 이름, 저작자, 라이선스, 의존성 패키지 등을 기술하고 있다.

\$ gedit package.xml

```
<buildtool_depend>catkin</buildtool_depend>
<build_depend>roscpp</build_depend>
<build_depend>std_msgs</build_depend>
<build_depend>message_generation</build_depend>
<run_depend>roscpp</run_depend>
<run_depend>std_msgs</run_depend>
<run_depend>message_runtime</run_depend>
<export></export>
</package>
```

3) 빌드 설정 파일(CMakeLists.txt) 수정

```
$ gedit CMakeLists.txt
```

```
cmake_minimum_required(VERSION 2.8.3)
project(oroca_ros_tutorials)
## 캐킨 빌드를 할 때 요구되는 구성요소 패키지이다.
## 의존성 패키지로 roscpp, std_msgs, message_generation이며 이 패키지들이 존재하지 않으면 빌드 도중에 에러가 난다.
find_package(catkin REQUIRED COMPONENTS roscpp std_msgs message_generation)
## 메시지 선언: msgTutorial.msg
add_message_files(FILES msgTutorial.msg)
## 의존하는 메시지를 설정하는 옵션이다.
## std_msgs가 설치되어 있지 않다면 빌드 도중에 에러가 난다.
generate_messages(DEPENDENCIES std_msgs)
## 캐킨 패키지 옵션으로 라이브러리, 캐킨 빌드 의존성, 시스템 의존 패키지를 기술한다.
catkin_package(
#INCLUDE DIRS include
LIBRARIES oroca_ros_tutorials
CATKIN_DEPENDS roscpp std_msgs
DEPENDS system_lib
```

```
## 인클루드 디렉터리를 설정한다.
include_directories(include ${catkin_INCLUDE_DIRS})
## ros_tutorial_msg_publisher 노드에 대한 빌드 옵션이다.
## 실행 파일, 타겟 링크 라이브러리, 추가 의존성 등을 설정한다.
add_executable(ros_tutorial_msg_publisher.cpp)
target_link_libraries(ros_tutorial_msg_publisher ${catkin_LIBRARIES})
add_dependencies(ros_tutorial_msg_publisher oroca_ros_tutorials_generate_messages_cpp)
## ros_tutorial_msg_subscriber 노드에 대한 빌드 옵션이다.
add_executable(ros_tutorial_msg_subscriber src/ros_tutorial_msg_subscriber.cpp)
target_link_libraries(ros_tutorial_msg_subscriber ${catkin_LIBRARIES})
add_dependencies(ros_tutorial_msg_subscriber oroca_ros_tutorials_generate_messages_cpp)
```

4) 메시지 파일 작성

• 앞서 CMakeLists.txt 파일에 다음과 같은 옵션을 넣었다.

add_message_files(FILES msgTutorial.msg)

• 노드에서 사용할 메시지인 msgTutorial.msg를 빌드할 때 포함하라는 이야기

```
$ roscd oroca_ros_tutorials
```

→ 패키지 폴더로 이동

\$ mkdir msg

→ 패키지에 msg라는 메시지 폴더를 신규 작성

cd msg

→ 작성한 msg 폴더로 이동

gedit msgTutorial.msg → msgTutorial.msg 파일 신규 작성 및 내용 수정

- int32 (메시지 형식), data (메시지 이름)
- 메시지 타입은 int32 이외에도 bool, int8, int16, float32, string, time, duration 등의 메시지 기본 타입과 ROS 에서 많이 사용되는 메시지를 모아놓은 common_msgs 등도 있다. 여기서는 간단한 예제를 만들어 보기 위한 것으로 int32를 이용하였다. (부록C 및 http://wiki.ros.org/msg 를 참고 할 것!)

5) 퍼블리셔 노드 작성

• 앞서 CMakeLists.txt 파일에 다음과 같은 실행 파일을 생성하는 옵션을 주었다.

```
add_executable(ros_tutorial_msg_publisher src/ros_tutorial_msg_publisher.cpp)
```

• src 폴더의 ros_tutorial_msg_publisher.cpp라는 파일을 빌드하여 ros_tutorial_msg_publisher라는 실행 파일을 만들라는 이야기

```
$ roscd oroca_ros_tutorials/src → 패키지의 소스 폴더인 src 폴더로 이동
$ gedit ros_tutorial_msg_publisher.cpp → 소스 파일 신규 작성 및 내용 수정
```

```
// 퍼블리셔 선언, oroca_ros_tutorials 패키지의 msgTutorial 메시지 파일을 이용한
// 퍼블리셔 ros_tutorial_pub 를 작성한다. 토픽명은 "ros_tutorial_msg " 이며,
// 퍼블리셔의 큐(queue) 사이즈를 100개로 설정한다는 것이다
ros::Publisher ros_tutorial_pub = nh.advertise<oroca_ros_tutorials::msgTutorial>("ros_tutorial_msg", 100);
ros::Rate loop_rate(10); // 루프 주기를 설정한다. "10" 이라는 것은 10Hz를 말하는 것으로 0.1초 간격으로 반복된다
int count = 0; // 메시지에 사용될 변수 선언
while (ros::ok())
 // msgTutorial 메시지 파일 형식으로 msg 라는 메시지를 선언
 oroca_ros_tutorials::msgTutorial msg;
 // count 라는 변수를 이용하여 메시지 값을 정한다
 msg.data = count;
 // ROS_INFO 라는 ROS 함수를 이용하여 count 변수를 표시한다
 ROS_INFO("send msg = %d", count);
 // 메시지를 발행한다. 약 0.1초 간격으로 발행된다
 ros_tutorial_pub.publish(msg);
 // 위에서 정한 루프 주기에 따라 슬립에 들어간다
 loop_rate.sleep();
 // count 변수 1씩 증가
 ++count;
return 0;
```

6) 서브스크라이버 노드 작성

• 앞서 CMakeLists.txt 파일에 다음과 같은 실행 파일을 생성하는 옵션을 주었다.

```
add_executable(ros_tutorial_msg_subscriber src/ros_tutorial_msg_subscriber.cpp)
```

• 즉, ros_tutorial_msg_subscriber.cpp라는 파일을 빌드하여 ros_tutorial_msg_subscriber라는 실행 파일을 만들라는 이야기

```
$ rosed oroca_ros_tutorials/src → 패키지의 소스 폴더인 src 폴더로 이동
$ gedit ros_tutorial_msg_subscriber.cpp → 소스 파일 신규 작성 및 내용 수정

#include "ros/ros.h" // ROS 기본 헤더파일
#include "oroca_ros_tutorials/msgTutorial.h" // msgTutorial 메시지 파일 헤더 (빌드 후 자동 생성됨)

// 메시지 콜백함수로써, ros_tutorial_sub 구독자에 해당되는 메시지를 수신하였을 때 동작하는 함수이다
// 입력 메시지로는 oroca_ros_tutorial 패키지의 msgTutorial 메시지를 받도록 되어있다
void msgCallback(const oroca_ros_tutorials::msgTutorial::ConstPtr& msg)

{
 ROS_INFO("recieve msg: %d", msg->data); // 수신된 메시지를 표시하는 함수
}
```

```
// 노드 메인 함수
int main(int argc, char **argv)
 ros::init(argc, argv, "ros_tutorial_msg_subscriber"); // 노드명 초기화
 // ROS 시스템과 통신을 위한 노드 핸들 선언
 ros::NodeHandle nh;
 // 서브스크라이버 선언, oroca_ros_tutorials 패키지의 msgTutorial 메시지 파일을 이용한
// 서브스크라이버 ros_tutorial_sub 를 작성한다. 토픽명은 "ros_tutorial_msg" 이며,
// 서브스크라이버의 큐(queue) 사이즈를 100개로 설정한다는 것이다
 ros::Subscriber ros_tutorial_sub = nh.subscribe("ros_tutorial_msg", 100, msgCallback);
 // 콜백함수 호출을 위한 함수로써, 메시지가 수신되기를 대기, 수신되었을 경우 콜백함수를 실행한다
 ros::spin();
 return 0;
```

7) ROS 노드 빌드

• 다음 명령어로 oroca_ros_tutorials 패키지의 메시지 파일, 퍼블리셔 노드, 서브스 크라이버 노드를 빌드하자.

```
$ cd ~/catkin_ws → catkin 폴더로 이동
$ catkin_make → catkin 빌드 실행
```

• [참고] 파일시스템

- oroca_ros_tutorials 패키지의 소스 코드 파일: ~/catkin_ws/src/oroca_ros_tutorials/src
- oroca_ros_tutorials 패키지의 **메시지 파일**: ~/catkin_ws/src/oroca_ros_tutorials/msg
- 빌드된 결과물은 /catkin_ws의 /build와 /devel 폴더에 각각 생성
 - /build 폴더에는 캐킨 빌드에서 사용된 **설정** 내용이 저장
 - /devel/lib/oroca_ros_tutorials 폴더에는 실행 파일이 저장
 - /devel/include/oroca_ros_tutorials 폴더에는 메시지 파일로부터 자동 생성된 메시지 헤더 파일이 저장

- 8) 퍼블리셔 실행 [참고로 노드 실행에 앞서 roscore를 실행하는 것을 잊지 말자.]
- ROS 노드 실행 명령어인 rosrun을 이용하여, oroca_ros_tutorials 패키지의 ros_tutorial_msg_publisher 노드를 구동하라는 명령어

\$ rosrun oroca_ros_tutorials ros_tutorial_msg_publisher

```
rt@rt:-$ rosrun oroca ros tutorials ros tutorial msg publisher
  INFO] [1385271868.969034089]: send msg = 0
 INFO] [1385271869.069036268]: send msg = 1
 INFO] [1385271869.169026151]: send msg = 2
 INFO] [1385271869.269059129]: send msg = 3
 INFO] [1385271869.369023117]: send msg = 4
 INFO] [1385271869.469025710]: send msg = 5
 INFO] [1385271869.569057709]: send msg = 6
 INFO] [1385271869.669058361]: send msg = 7
 INFO] [1385271869.769058298]: send msg = 8
 INFO] [1385271869.869048190]: send msg = 9
 INFO] [1385271869.969046183]: send msg = 10
 INFO] [1385271870.069057022]: send msg = 11
 INFO] [1385271870.169054449]: send msg = 12
 INFO] [1385271870.269029813]: send msg = 13
 INFO] [1385271870.369038630]: send msg = 14
 INFO] [1385271870.469080265]: send msg = 15
 INFO] [1385271870.569033489]: send msg = 16
 INFO] [1385271870.669029099]: send msg = 17
 [1385271870.769063413]: send msg = 18
 [1385271870.869024802]: send msg = 19
 [1385271870.969040116]: send msg = 20
```

Topic, Publisher, Subscriber

- [참고] rostopic
 - rostopic 명령어를 이용하여 현재 ROS 네트워크에서 사용 중인 토픽 목록, 주기, 데이터 대역폭, 내용 확인 등이 가능하다.

```
$ rostopic list
/ros_tutorial_msg
/rosout
/rosout_agg
```

\$ rostopic echo /ros_tutorial_msg

```
^Crt@rt:~/catkin_ws/src/oroca_ros_tutorials/src$ rostopic echo /ros_tutorial_msg
data: 2
data: 3
data: 4
data: 6
data: 7
data: 8
data: 9
data: 11
data: 12
```

9) 서브스크라이버 실행

• ROS 노드 실행 명령어인 rosrun을 이용하여, oroca_ros_tutorials 패키지의 ros_tutorial_msg_subscriber 노드를 구동하라는 명령어

\$ rosrun oroca_ros_tutorials ros_tutorial_msg_subscriber

```
rt@rt: ~
INFO] [1385272614.041676580]: recleve msg: 28
INFO] [1385272614.141676178]: recieve msg: 29
INFO] [1385272614.241681852]: recteve msg: 30
INFO] [1385272614.341677114]: recieve msg: 31
INFO] [1385272614.441673710]: recieve msg: 32
INFO] [1385272614.541676305]: recieve msg: 33
INFO] [1385272614.641648597]: recleve msg: 34
INFO] [1385272614.741689679]: recleve msg: 35
INFO] [1385272614.841672231]: recieve msg: 36
INFO] [1385272614.941686775]: recteve msg: 37
INFO] [1385272615.041672051]: recleve msg: 38
INFO] [1385272615.141662364]: recieve msg: 39
INFO] [1385272615.241679416]: recleve msg: 40
INFO] [1385272615.341666513]: recieve msg: 41
INFO] [1385272615.441669738]: recieve msg: 42
INFO] [1385272615.541647753]: recleve msg: 43
INFO] [1385272615.641674376]: recieve msg: 44
INFO] [1385272615.741675999]: recieve msg: 45
INFO] [1385272615.841676019]: recieve msg: 46
INFO] [1385272615.941666464]: recleve msg: 47
INFO] [1385272616.041675696]: recieve msg: 48
INFO] [1385272616.141674104]: recieve msg: 49
INFO] [1385272616.241668534]: recieve msg: 50
```

10) 실행된 노드들의 통신 상태 확인

\$ rqt_graph

\$ rqt [플러그인(Plugins)] → [인트로스펙션(Introspection)] → [노드 그래프(Node Graph)

Index

- I. 메시지, 토픽, 서비스, 매개변수
- II. 퍼블리셔와 서브스크라이버 노드 작성 및 실행
- III. 서비스 서버와 서비스 클라이언트 노드 작성 및 실행
- IV. 매개변수 사용법
- V. roslaunch 사용법

- 서비스는 요청(request)이 있을 때만 응답(response)하는 서비스 서버 (service server)와 요청하고 응답받는 서비스 클라이언트(service client)로 나뉜다. 서비스는 토픽과는 달리 일회성 메시지 통신이다. 따라서 서비스의 요청과 응답이 완료되면 연결된 두 노드는 접속이 끊긴다.
- 이러한 서비스는 로봇에 특정 동작을 수행하도록 요청할 때에 명령어로써 많이 사용된다. 혹은 특정 조건에 따라 이벤트를 발생해야 할 노드에 사용 된다. 또한, 일회성 통신 방식이라서 네트워크에 부하가 적기 때문에 토픽을 대체하는 수단으로도 사용되는 등 매우 유용한 통신수단이다.
- 이번 강의에서는 간단한 서비스 파일을 작성해보고, 서비스 서버(server) 노드와 서비스 클라이언트(client) 노드를 작성하고 실행하는 것을 목적으로 한다.
- 참고로 앞 절에서 이미 oroca_ros_tutorials라는 패키지를 생성하였으므로 패키지 생성은 생략하며, 패키지 정보를 담은 package.xml 파일도 수정할 부분이 없으므로 생략한다.

1) 빌드 설정 파일(CMakeLists.txt) 수정

• 이전에 작성한 oroca_ros_tutorials 패키지에 새로운 서비스 서버 노 드, 서비스 클라이언트 노드, 서비스 파일(*.srv)을 추가하기 위하여 다음 예제와 같이 oroca_ros_tutorials 패키지로 이동한 후에 CMakeLists.txt 파일을 수정하도록 하자.

```
$ roscd oroca_ros_tutorials
```

\$ gedit CMakeLists.txt

```
cmake_minimum_required(VERSION 2.8.3)
project(oroca_ros_tutorials)

## 캐킨 빌드를 할 때 요구되는 구성요소 패키지이다.
## 의존성 패키지로 roscpp, std_msgs, message_generation이며 이 패키지들이 존재하지 않으면 빌드 도중에 에러가 난다.
find_package(catkin REQUIRED COMPONENTS roscpp std_msgs message_generation)
```

```
## 메시지 선언: msgTutorial.msg
## 서비스 선언: srvTutorial.srv
add_message_files(FILES msgTutorial.msg)
add_service_files(FILES srvTutorial.srv)
## 의존하는 메시지를 설정하는 옵션이다.
## std_msgs가 설치되어 있지 않다면 빌드 도중에 에러가 난다.
generate_messages(DEPENDENCIES std_msgs)
## 캐킨 패키지 옵션으로 라이브러리, 캐킨 빌드 의존성, 시스템 의존 패키지를 기술한다.
catkin_package(
INCLUDE_DIRS include
LIBRARIES oroca_ros_tutorials
 CATKIN_DEPENDS roscpp std_msgs
DEPENDS system_lib
```

```
## 인클루드 디렉터리를 설정한다.
include_directories(include ${catkin_INCLUDE_DIRS})
## ros_tutorial_msg_publisher 노드에 대한 빌드 옵션이다.
## 실행 파일, 타겟 링크 라이브러리, 추가 의존성 등을 설정한다.
add_executable(ros_tutorial_msg_publisher.cpp)
target_link_libraries(ros_tutorial_msg_publisher ${catkin_LIBRARIES})
add_dependencies(ros_tutorial_msg_publisher oroca_ros_tutorials_generate_messages_cpp)
## ros_tutorial_msg_subscriber 노드에 대한 빌드 옵션이다.
add_executable(ros_tutorial_msg_subscriber src/ros_tutorial_msg_subscriber.cpp)
target_link_libraries(ros_tutorial_msg_subscriber ${catkin_LIBRARIES})
add_dependencies(ros_tutorial_msg_subscriber oroca_ros_tutorials_generate_messages_cpp)
# ros_tutorial_srv_server 노드에 대한 빌드 옵션이다.
add_executable(ros_tutorial_srv_server src/ros_tutorial_srv_server.cpp)
target_link_libraries(ros_tutorial_srv_server ${catkin_LIBRARIES})
add_dependencies(ros_tutorial_srv_server oroca_ros_tutorials_generate_messages_cpp)
# ros_tutorial_srv_client 노드에 대한 빌드 옵션이다.
add_executable(ros_tutorial_srv_client src/ros_tutorial_srv_client.cpp)
target_link_libraries(ros_tutorial_srv_client ${catkin_LIBRARIES})
add_dependencies(ros_tutorial_srv_client oroca_ros_tutorials_generate_messages_cpp)
```

2) 서비스 파일 작성

• 앞서 CMakeLists.txt 파일에 다음과 같은 옵션을 넣었다.

```
add_service_files(FILES srvTutorial.srv)
```

• 노드에서 사용할 메시지인 srvTutorial.srv를 빌드할 때 포함하라는 이야기

```
$ roscd oroca_ros_tutorials → 패키지 폴더로 이동
$ mkdir srv → 패키지에 srv라는 서비스 폴더를 신규 작성
$ cd srv → 작성한 srv 폴더로 이동
$ gedit srvTutorial.srv → srvTutorial.srv 파일 신규 작성 및 내용 수정
```

• int64 (메시지 형식), a, b (서비스 요청: request), result (서비스 응답: response), '---' (요청과 응답을 구분하는 구분자)

```
int64 a
int64 b
---
int64 result
```

3) 서비스 서버 노드 작성

• 앞서 CMakeLists.txt 파일에 다음과 같은 실행 파일을 생성하는 옵션을 주었다.

```
add_executable(ros_tutorial_srv_server src/ros_tutorial_srv_server.cpp)
```

• src 폴더의 ros_tutorial_srv_server.cpp라는 파일을 빌드하여 ros_tutorial_srv_server라는 실행 파일을 만들라는 이야기

```
$ roscd oroca_ros_tutorials/src → 패키지의 소스 폴더인 src 폴더로 이동 $ gedit ros_tutorial_srv_server.cpp → 소스 파일 신규 작성 및 내용 수정
```

```
#include "ros/ros.h" // ROS 기본 헤더 파일
#include "oroca_ros_tutorials/srvTutorial.h" // srvTutorial 서비스 파일 헤더
```

```
// 서비스 요청이 있을 경우, 아래의 처리를 수행한다.
// 서비스 요청은 req, 서비스 응답은 res로 설정하였다.
bool calculation(oroca_ros_tutorials::srvTutorial::Request &req,
 oroca_ros_tutorials::srvTutorial::Response &res)
// 서비스 요청시 받은 a와 b 값을 더하여 서비스 응답 값에 저장한다.
res.result = req.a + req.b;
// 서비스 요청에 사용된 a, b 값의 표시 및 서비스 응답에 해당되는 result 값을 출력한다.
ROS_INFO("request: x=%ld, y=%ld", (long int)req.a, (long int)req.b);
ROS_INFO("sending back response: [%ld]", (long int)res.result);
return true;
```

```
// 노드 메인 함수
int main(int argc, char **argv)
ros::init(argc, argv, "ros_tutorial_srv_server"); // 노드명 초기화
 // 노드 핸들 선언
ros::NodeHandle nh;
// 서비스 서버 선언,
// oroca_ros_tutorials 패키지의 srvTutorial 서비스 파일을 이용한
// 서비스 서버 ros_tutorial_service_server를 작성한다.
// 서비스명은 ros_tutorial_srv이며 서비스 요청이 있을 때,
// calculation라는 함수를 실행하라는 설정이다.
 ros::ServiceServer ros_tutorial_service_server = nh.advertiseService("ros_tutorial_srv", calculation);
 ROS_INFO("ready srv server!");
 // 서비스 요청을 대기한다
ros::spin();
return 0;
```

4) 서비스 클라이언트 노드 작성

• 앞서 CMakeLists.txt 파일에 다음과 같은 실행 파일을 생성하는 옵션을 주었다.

```
add_executable(ros_tutorial_srv_client src/ros_tutorial_srv_client.cpp)
```

• src 폴더의 ros_tutorial_srv_client.cpp라는 파일을 빌드하여 ros_tutorial_srv_client라는 실행 파일을 만들라는 이야기

```
$ roscd oroca_ros_tutorials/src → 패키지의 소스 폴더인 src 폴더로 이동
$ gedit ros_tutorial_srv_client.cpp → 소스 파일 신규 작성 및 내용 수정
```

```
#include "ros/ros.h" // ROS 기본 헤더 파일
#include "oroca_ros_tutorials/srvTutorial.h" // srvTutorial 서비스 파일 헤더
#include <cstdlib> // atoll 함수 사용을 위한 라이브러리
```

```
// 노드 메인 함수
int main(int argc, char **argv)
 // 노드명 초기화
 ros::init(argc, argv, "ros_tutorial_srv_client");
 // 입력값 오류 처리
 if (argc != 3)
  ROS_INFO("cmd : rosrun ros_tutorial ros_tutorial_service_client arg0 arg1");
  ROS_INFO("arg0: double number, arg1: double number");
  return 1;
 // ROS 시스템과 통신을 위한 노드 핸들 선언
 ros::NodeHandle nh;
 // 서비스 클라이언트 선언, oroca_ros_tutorials 패키지의 srvTutorial 서비스 파일을 이용한
// 서비스 클라이언트 ros_tutorial_service_client를 작성한다.
// 서비스명은 "ros_tutorial_srv"이다
 ros::ServiceClient ros_tutorial_service_client = nh.serviceClient<oroca_ros_tutorials::srvTutorial>("ros_tutorial_srv");
```

```
// srv라는 이름으로 srvTutorial 서비스 파일을 이용하는 서비스 파일을 선언한다.
oroca_ros_tutorials::srvTutorial srv;
// 서비스 요청 값으로 노드가 실행될 때 입력으로 사용된 매개변수를 각각의 a, b에 저장한다.
srv.request.a = atoll(argv[1]);
srv.request.b = atoll(argv[2]);
// 서비스를 요청하고, 요청이 받아들여졌을 경우, 응답 값을 표시한다.
if (ros_tutorial_service_client.call(srv))
 ROS_INFO("send srv, srv.Request.a and b: %ld, %ld", (long int)srv.request.a, (long int)srv.request.b);
 ROS_INFO("receive srv, srv.Response.result: %ld", (long int)srv.response.result);
else
 ROS_ERROR("Failed to call service ros_tutorial_srv");
 return 1;
return 0;
```

5) ROS 노드 빌드

• 다음 명령어로 oroca_ros_tutorials 패키지의 서비스 파일, 서비스 서버 노 드와 클라이언트 노드를 빌드한다.

\$ cd ~/catkin_ws && catkin_make

→ catkin 폴더로 이동 후 catkin 빌드 실행

- [참고] 파일시스템
 - oroca_ros_tutorials 패키지의 소스 코드 파일: ~/catkin_ws/src/oroca_ros_tutorials/src
 - oroca_ros_tutorials 패키지의 **메시지 파일**: ~/catkin_ws/src/oroca_ros_tutorials/msg
 - 빌드된 결과물은 /catkin_ws의 /build와 /devel 폴더에 각각 생성
 - /build 폴더에는 캐킨 빌드에서 사용된 **설정** 내용이 저장
 - /devel/lib/oroca_ros_tutorials 폴더에는 실행 파일이 저장
 - /devel/include/oroca_ros_tutorials 폴더에는 메시지 파일로부터 자동 생성된 메시지 헤더 파일이 저장

- 6) 서비스 서버 실행 [참고로 노드 실행에 앞서 roscore를 실행하는 것을 잊지 말자.]
- 서비스 서버는 서비스 요청이 있기 전까지 아무런 처리를 하지 않고 기다리도록 프로그래밍하였다. 그러므로 다음 명령어를 실행하면 서 비스 서버는 서비스 요청을 기다린다.

\$ rosrun oroca_ros_tutorials ros_tutorial_srv_server [INFO] [1423118250.6704810023]: ready srv server!

7) 서비스 클라이언트 실행

• 서비스 서버를 실행했으면 이어서 다음 명령어로 서비스 클라이언트를 실행한다.

```
$ rosrun oroca_ros_tutorials ros_tutorial_srv_client 2 3 [INFO] [1423118255.156345643]: send srv, srv.Request.a and b: 2, 3 [INFO] [1423118255.156345021]: recieve srv, srv.Response.result: 5
```

- 서비스 클라이언트를 실행하면서 입력해준 실행 매개변수 2와 3을 서비스 요청 값으로 전송하도록 프로그래밍하였다.
- 2와 3은 각각 a, b 값으로 서비스를 요청하게 되고, 결괏값으로 둘의 합인 5를 응답값으로 전송받았다.
- 여기서는 단순하게 실행 매개변수로 이를 이용하였으나, 실제 활용에서는 명령어로 대체하도 되고, 계산되어야 할 값, 트리거용 변수 등을 서비스 요청 값으로 사용할 수도 있다.

[참고] rqt_graph

• 서비스는 아래 그림의 토픽과는 달리 일회성이므로 rqt_graph 등에 서 확인할 수 없다.

[참고] rosservice call 명령어 사용 방법

- 서비스 요청은 서비스 클라이언트 노드를 실행하는 방법도 있지만 "rosservice call"이라는 명령어나 rqt의 ServiceCaller를 이용하는 방법도 있다.
- 그 중 우선, rosservice call를 사용하는 방법에 대해서 알아보자.

```
$ rosservice call /ros_tutorial_srv 3 4 result: 7
```


\$ rosservice call /ros_tutorial_srv 5 15 result: 20

[참고] GUI 도구인 Service Caller 사용 방법

• ROS의 GUI 도구인 rqt를 실행하자.

\$ rqt

- rqt 프로그램의 메뉴에서 [플러그인(Plugins)] → [서비스(Service)] → [Service Caller]를 선택하면 다음과 같은 화면이 나온다.
 - (1) servic에 /ros_tutorial_srv 입력
 - (2) a = 10, b = 5 입력
 - (3) Call 버튼을 누른다.
 - (4) Result에 15라는 값이 표시된다.

한 가지 더!!!

- 하나의 노드는 복수의 퍼블리셔, 서브스크라이버, 서비스 서버, 서비스 그 클라이언트 역할도 할 수 있다!
- 마음껏 요리해 보세요~ ^^

```
ros::NodeHandle nh;

ros::Publisher ros_tutorial_pub = nh.advertise<oroca_ros_tutorials::msgTutorial>("ros_tutorial_msg", 100);

ros::Subscriber ros_tutorial_sub = nh.subscribe("ros_tutorial_msg", 100, msgCallback);

ros::ServiceServer ros_tutorial_service_server = nh.advertiseService("ros_tutorial_srv", calculation);

ros::ServiceClient ros_tutorial_service_client = nh.serviceClient<oroca_ros_tutorials::srvTutorial>("ros_tutorial_srv");
```

Index

- I. 메시지, 토픽, 서비스, 매개변수
- II. 퍼블리셔와 서브스크라이버 노드 작성 및 실행
- III. 서비스 서버와 서비스 클라이언트 노드 작성 및 실행
- IV. 매개변수 사용법
- V. roslaunch 사용법

1) 매개변수를 활용한 노드 작성

- 이전 강의에서는 작성한 서비스 서버와 클라이언트 노드에서 ros_tutorial_srv_server.cpp 소스를 수정하여 서비스 요청으로 입력된 a와 b를 단순히 덧셈하는 것이 아니라, 사칙연산을 할 수 있도록 매개변수를 활용해 볼 것이다.
- 다음 순서대로 ros_tutorial_srv_server.cpp 소스를 수정해보자.

```
→ 패키지의 소스 코드 폴더인 src 폴더로 이동
$ rosed oroca_ros_tutorials/src
 gedit ros_tutorial_srv_server.cpp → 소스 파일 내용 수정
 // ROS 기본 헤더파일
#include "ros/ros.h"
#include "oroca_ros_tutorials/srvTutorial.h" // srvTutorial 서비스 파일 헤더 (빌드 후 자동 생성됨)
 1 // 덧셈
#define PLUS
 2 // 배フ
#define MINUS
 3 // 곱하기
#define MULTIPLICATION
 4 // 나누기
#define DIVISION
int g_operator = PLUS;
```

```
// 서비스 요청이 있을 경우, 아래의 처리를 수행한다
// 서비스 요청은 req, 서비스 응답은 res로 설정하였다
bool calculation(oroca_ros_tutorials::srvTutorial::Request &req,
 oroca_ros_tutorials::srvTutorial::Response &res)
// 서비스 요청시 받은 a와 b 값을 파라미터 값에 따라 연산자를 달리한다.
// 계산한 후 서비스 응답 값에 저장한다
switch(g_operator){
  case PLUS:
 res.result = req.a + req.b; break;
  case MINUS:
 res.result = req.a - req.b; break;
  case MULTIPLICATION:
 res.result = req.a * req.b; break;
```

```
case DIVISION:
 if(req.b == 0)
 res.result = 0; break;
 else{
 res.result = req.a / req.b; break;
  default:
 res.result = req.a + req.b; break;
// 서비스 요청에 사용된 a, b값의 표시 및 서비스 응답에 해당되는 result 값을 출력한다
 ROS_INFO("request: x=%ld, y=%ld", (long int)req.a, (long int)req.b);
 ROS_INFO("sending back response: [%ld]", (long int)res.result);
 return true;
```

```
// 노드 메인 함수
int main(int argc, char **argv)
 // 노드명 초기화
 ros::init(argc, argv, "ros_tutorial_srv_server");
 // ROS 시스템과 통신을 위한 노드 핸들 선언
 ros::NodeHandle nh;
 nh.setParam("calculation_method", PLUS); // 매개변수 초기설정
// 서비스 서버 선언, oroca_ros_tutorials 패키지의 srvTutorial 서비스 파일을 이용한
// 서비스 서버 ros_tutorial_service_server 를 작성한다. 서비스명은 "ros_tutorial_srv" 이며,
// 서비스 요청이 있을경우, calculation 라는 함수를 실행하라는 설정이다
 ros::ServiceServer ros_tutorial_service_server = nh.advertiseService("ros_tutorial_srv", calculation);
 ROS_INFO("ready srv server!");
```

```
ros::Rate r(10); // 10 hz
while (1)
 // 연산자를 매개변수로부터 받은 값으로 변경한다
 nh.getParam("calculation_method", g_operator);
 // 콜백함수 처리루틴
 ros::spinOnce();
 // 루틴 반복을 위한 sleep 처리
 r.sleep();
return 0;
```

- Parameter 관련하여 설정(setParam) 및 읽기(getParam) 사용법에 주목 할 것! [참고] 매개변수로 사용 가능 형태
- 매개변수는 integers, floats, boolean, string, dictionaries, list 등으로 설정할 수 있다.
- 간단히 예를 들자면, 1은 integer, 1.0은 floats, "Internet of Things"은 string, true는 boolean, [1,2,3]은 integers의 list, a: b, c: d는 dictionary이다.

2) 노드 빌드 및 실행

\$ cd ~/catkin_ws && catkin_make

\$ rosrun oroca_ros_tutorials ros_tutorial_srv_server [INFO] [1423118250.6704810023]: ready srv server!

3) 매개변수 목록 보기

• "rosparam list" 명령어로 현재 ROS 네트워크에 사용된 매개변수의 목록을 확인할 수 있다. /calculation_method가 우리가 사용한 매개 변수이다.

```
$ rosparam list
/calculation_method
/rosdistro
/rosversion
/run_id
```

4) 매개변수 사용 예

- 다음 명령어대로 매개변수를 설정하여, 매번 같은 서비스 요청을 하여 서비스 처리가 달라짐을 확인해보자.
- ROS에서 매개변수는 노드 외부로부터 노드의 흐름이나 설정, 처리 등을 을 바꿀 수 있다. 매우 유용한 기 능이므로 지금 당장 쓰지 않더라도 꼭 알아두도록 하자.

```
\rightarrow 사칙연산의 변수 a, b 입력
$ rosservice call /ros_tutorial_srv 10 5
 → 디폴트 사칙연산인 덧셈 결괏값
result: 15
 →뺄셈
$ rosparam set /calculation_method 2
$ rosservice call /ros_tutorial_srv 10 5
result: 5
 → 곱셈
rosparam set /calculation_method 3
$ rosservice call /ros_tutorial_srv 10 5
result: 50
 → 나눗셈
$ rosparam set /calculation_method 4
$ rosservice call /ros_tutorial_srv 10 5
result: 2
```

Index

- I. 메시지, 토픽, 서비스, 매개변수
- II. 퍼블리셔와 서브스크라이버 노드 작성 및 실행
- III. 서비스 서버와 서비스 클라이언트 노드 작성 및 실행
- IV. 매개변수 사용법
- V. roslaunch 사용법

- rosrun이 하나의 노드를 실행하는 명령어하는 명령어 이다.
- roslaunch는 <u>하나 이상의 정해진 노드를 실행</u>시킬 수 있다.
- 그 밖의 기능으로 노드를 실행할 때 패키지의 매개변수나 노드 이름 변경, 노드 네임스페이스 설정, ROS_ROOT 및 ROS_PACKAGE_PATH 설정, 환경 변수 변경 등의 옵션을 붙일 수 있는 ROS 명령어이다.
- roslaunch는 '*.launch'라는 파일을 사용하여 실행 노드를 설정하는데 이는 XML 기반이며, 태그별 옵션을 제공한다.
- 실행 명령어는 "roslaunch [패키지명] [roslaunch 파일]"이다.

1) roslaunch의 활용

- 이전에 작성한 ros_tutorial_msg_publisher와 ros_tutorial_msg_subscriber 노드의 이름을 바꾸어서 실행해 보자. 이름만 바꾸면 의미가 없으니, 퍼블리쉬 노드와 서브스크라이버 노드를 각각 두 개씩 구동하여 서로 별도의 메시지 통신을 해보자.
- 우선, *.launch 파일을 작성하자. roslaunch에 사용되는 파일은 *.launch라는 파일명을 가지며 해당 패키지 폴더에 launch라는 폴더를 생성하고 그 폴더 안에 넣어야 한다. 다음 명령어대로 폴더를 생성하고 union.launch라는 새 파일을 생성해보자.
- \$ roscd oroca_ros_tutorials
- \$ mkdir launch
- \$ cd launch
- \$ gedit union.launch

```
<launch>
  <node pkg="oroca_ros_tutorials" type="ros_tutorial_msg_publisher" name="msg_publisher1"/>
  <node pkg="oroca_ros_tutorials" type="ros_tutorial_msg_subscriber" name="msg_subscriber1"/>
  <node pkg="oroca_ros_tutorials" type="ros_tutorial_msg_publisher" name="msg_publisher2"/>
  <node pkg="oroca_ros_tutorials" type="ros_tutorial_msg_subscriber" name="msg_subscriber2"/>
  </launch>
```

- <launch> 태그 안에는 roslaunch 명령어로 노드를 실행할 때 필요한 태그들이 기술된다. <node>는 roslaunch로 실행할 노드를 기술하게 된다. 옵션으로는 pkg, type, name이 있다.
 - pkg 패키지의 이름
 - type 실제 실행할 노드의 이름(노드명)
 - name 위 type에 해당하는 노드가 실행될 때 붙여지는 이름(실행명), 일반 적으로는 type과 같게 설정하지만 필요에 따라 실행할 때 이름을 변경하도록 설정할 수 있다.

• roslaunch 파일을 작성하였으면 다음처럼 union.launch를 실행하자.

\$ roslaunch oroca_ros_tutorials union.launch --screen

- [참고] roslaunch 사용시에 상태 출력 방법
 - roslaunch 명령어로여럿의 노드가 실행될 때는 실행되는 노드들의 출력(info, error 등)이 터미널 스크린에 표시되지 않아 디버깅하기 어렵게 된다. 이때에 --screen 옵션을 추가해주면 해당 터미널에 실행되는 모든 노드들의 출력들이 터미널 스크린에 표시된다.

• 실행 결과?

```
$ rosnode list
/msg_publisher1
/msg_publisher2
/msg_subscriber1
/msg_subscriber2
/rosout
```

- 결과적으로 ros_tutorial_msg_publisher 노드가 msg_publisher1와 msg_publisher2로 이름이 바뀌어 두 개의 노드가 실행되었다.
- ros_tutorial_msg_subscriber 노드도 msg_subscriber1와 msg_subscriber2로 이름이 바뀌어 실행되었다.

- 문제는 "퍼블리쉬 노드와 서브스크라이버 노드를 각각 두 개씩 구동하여 서로 별도의 메시지 통신하게 한다"는 처음 의도와는 다르게 rqt_graph를 통해 보면 서로의 메시지를 모두 서브스크라이브하고 있다는 것이다.
- 이는 단순히 실행되는 노드의 이름만을 변경해주었을 뿐 사용되는 메시지의 이름을 바꿔주지 않았기 때문이다.
- 이 문제를 다른 roslaunch 네임스페이스 태그를 사용하여 해결해보자.

• union.launch을 수정하자.

```
$ rosed oroca_ros_tutorials/launch
$ gedit union.launch
```

• 변경 후의 실행된 노드들의 모습

2) launch 태그

<launch> roslaunch 구문의 시작과 끝을 가리킨다.

<node> 노드 실행에 대한 태그이다. 패키지, 노드명, 실행명을 변경할 수 있다.

<machine> 노드를 실행하는 PC의 이름, address, ros-root, ros-package-path 등을 설정할 수 있다.

<include> 다른 패키지나 같은 패키지에 속해 있는 다른 launch를 불러와 하나의 launch파일처럼 실행할 수 있다.

<remap> 노드 이름, 토픽 이름 등의 노드에서 사용 중인 ROS 변수의 이름을 변경할 수 있다.

<env> 경로, IP 등의 환경 변수를 설정한다. (거의 안쓰임)

<param> 매개변수 이름, 타이프, 값 등을 설정한다

<rosparam> rosparam 명령어 처럼 load, dump, delete 등 매개변수 정보의 확인 및 수정한다.

<group> 실행되는 노드를 그룹화할 때 사용한다.

<test> 노드를 테스트할 때 사용한다.

<node>화 비슷하지만 테스트에 사용할 수 있는 옵션들이 추가되어 있다.

<arg> launch 파일 내에 변수를 정의할 수 있어서 아래와 같이 실행할 때 매개변수를 변경 시킬 수도 있다.

```
<launch>
 <arg name="update_ period" default="10" />
 <param name="timing" value="$(arg update_ period)"/>
 </launch>

roslaunch my_package my_package.launch update_ period:=30
```

이번 강좌의 리포지토리

- Example 리포지토리
 - https://github.com/oroca/oroca_ros_tutorials
- 웹에서 바로 보거나 다운로드도 가능하지만 바로 적용해 보고 싶다 면 다음 명령어로 리포지토리를 복사하여 빌드하면 된다.

- 참고로 본 강의의 최종판 소스코드가 업로드 되어 있기에 강의 진행을 위해 도중에 수정된 소스코드는 최종 버전만 확인 할 수 있다.
- \$ cd ~/catkin_ws/src
- \$ git clone https://github.com/oroca/oroca_ros_tutorials.git
- \$ cd ~/catkin_ws
- \$ catkin_make

이제 ROS 초보라는 Bye Bye~!

질문대환영!

여기서! 광고 하나 나가요~

국내 유일! 최초! ROS 책 비 영어권 최고의 책 인세 전액 기부

여기서! 광고 둘 나가요~

- 오로카
- www.oroca.org
- 오픈 로보틱스 지향
- 공개 강좌, 세미나, 프로젝트 진행

- 로봇공학을 위한 열린 모임 (KOS-ROBOT)
- www.facebook.com/groups/KoreanRobotics
- 로봇공학 통합 커뮤니티 지향
- 풀뿌리 로봇공학의 저변 활성화 일반인과 전문가가 어울러지는 한마당
 - 로봇공학 소식 공유
 - 연구자 간의 협력

혼자 하기에 답답하시다고요? 커뮤니티에서 함께 해요~

Yoonseok Pyo pyo@robotis.com www.robotpilot.net

www.facebook.com/yoonseok.pyo

Thanks for your attention!

표윤석

Yoonseok Pyo pyo@robotis.com www.robotpilot.net

www.facebook.com/yoonseok.pyo