ROS navigation stack Costmaps Localization Sending goal commands (from rviz)

Robot Navigation

- One of the most basic things that a robot can do is to move around the world.
- To do this effectively, the robot needs to know where it is and where it should be going
- This is usually achieved by giving the robot a map of the world, a starting location, and a goal location
- We'll look at how to make your robot autonomously navigate from one part of the world to another, using the map and the ROS navigation packages

ROS Navigation Stack

- http://wiki.ros.org/navigation
- The goal of the navigation stack is to move a robot from one position to another position safely (without crashing or getting lost)
- It takes in information from the odometry and sensors, and a goal pose and outputs safe velocity commands that are sent to the robot
- ROS Navigation Introductory Video

Overview of ROS Navigation

ROS Navigation Stack

Navigation Stack Main Components

Package/Component	Description
map_server	offers map data as a ROS Service
gmapping	provides laser-based SLAM
amcl	a probabilistic localization system
global_planner	implementation of a fast global planner for navigation
local_planner	implementations of the Trajectory Rollout and Dynamic Window approaches to local robot navigation
move_base	links together the global and local planner to accomplish the navigation task

Navigation Main Steps

Install Navigation Stack

- The navigation stack is not part of the standard ROS Indigo installation
- To install the navigation stack type:

\$ sudo apt-get install ros-indigo-navigation

Navigation Stack Requirements

Three main hardware requirements

- The navigation stack can only handle a differential drive and holonomic wheeled robots
 - It can also do certain things with biped robots, such as localization, as long as the robot does not move sideways
- A planar laser must be mounted on the mobile base of the robot to create the map and localization
 - Alternatively, you can generate something equivalent to laser scans from other sensors (Kinect for example)
- Its performance will be best on robots that are nearly square or circular

Navigation Planners

- Our robot will move through the map using two types of navigation—global and local
- The global planner is used to create paths for a goal in the map or a far-off distance
- The local planner is used to create paths in the nearby distances and avoid obstacles

Global Planner

- NavFn provides a fast interpolated navigation function that creates plans for a mobile base
- The global plan is computed before the robot starts moving toward the next destination
- The planner operates on a costmap to find a minimum cost plan from a start point to an end point in a grid, using Dijkstra's algorithm
- The global planner generates a series of waypoints for the local planner to follow

Local Planner

- Chooses appropriate velocity commands for the robot to traverse the current segment of the global path
- Combines sensory and odometry data with both global and local cost maps
- Can recompute the robot's path on the fly to keep the robot from striking objects yet still allowing it to reach its destination
- Implements the Trajectory Rollout and Dynamic
 Window algorithm

Trajectory Rollout Algorithm

Taken from ROS Wiki http://wiki.ros.org/base local planner

Trajectory Rollout Algorithm

- 1. Discretely sample in the robot's control space (dx,dy,dθ)
- For each sampled velocity, perform forward simulation from the robot's current state to predict what would happen if the sampled velocity were applied for some (short) period of time
- 3. Evaluate each trajectory resulting from the forward simulation, using a metric that incorporates characteristics such as: proximity to obstacles, proximity to the goal, proximity to the global path, and speed
- Discard illegal trajectories (those that collide with obstacles)
- **5. Pick the highest-scoring trajectory** and send the associated velocity to the mobile base
- 6. Rinse and repeat

Local Planner Parameters

- The file base_local_planner.yaml contains a large number of ROS Parameters that can be set to customize the behavior of the base local planner
- Grouped into several categories:
 - robot configuration
 - goal tolerance
 - forward simulation
 - trajectory scoring
 - oscillation prevention
 - global plan

Map Grid

- In order to score trajectories efficiently, a Map Grid is used.
- For each control cycle, a grid is created around the robot (the size of the local costmap), and the global path is mapped onto this area.
- This means certain of the grid cells will be marked with distance 0 to a path point, and distance 0 to the goal.
- A propagation algorithm then efficiently marks all other cells with their Manhattan distance to the closest of the points marked with zero.

Oscillation Suppression

- Oscillation occur when in either of the x, y, or theta dimensions, positive and negative values are chosen consecutively.
- To prevent oscillations, when the robot moves in any direction, for the next cycles the opposite direction is marked invalid, until the robot has moved beyond a certain distance from the position where the flag was set.

Scoring Trajectories

Weighted Sum =

- oscillation_cost
- + costmap_cost
- + goal_distance_cost
- + path_distance_cost
- + goal_alignment_cost
- + path_alignment_cost

Costmap

- A data structure that represents places that are safe for the robot to be in a grid of cells
- It is based on the occupancy grid map of the environment and user specified inflation radius
- There are two types of costmaps in ROS:
 - Global costmap is used for global navigation
 - Local costmap is used for local navigation
- Each cell in the costmap has an integer value in the range [0 (FREE_SPACE), 255 (UNKNOWN)]
- Managed by the <u>costmap 2d</u> package

Costmap Example

Taken from ROS Wiki http://wiki.ros.org/costmap-2d

Inflation

 Inflation is the process of propagating cost values out from occupied cells that decrease with distance

Map Updates

- The costmap performs map update cycles at the rate specified by the update_frequency parameter
- In each cycle:
 - sensor data comes in
 - marking and clearing operations are performed in the underlying occupancy structure of the costmap
 - this structure is projected into the costmap where the appropriate cost values are assigned as described above
 - obstacle inflation is performed on each cell with a LETHAL_OBSTACLE value
 - This consists of propagating cost values outwards from each occupied cell out to a user-specified inflation radius

Costmap Parameters Files

- Configuration of the costmaps consists of three files:
 - costmap_common_params.yaml
 - global_costmap_params.yaml
 - local_costmap_params.yaml
- http://wiki.ros.org/costmap 2d/hydro/obstacles

 Navigasyon Video (C)2016 Roi Yehoshua

Localization

- Localization is the problem of estimating the pose of the robot relative to a map
- Localization is not terribly sensitive to the exact placement of objects so it can handle small changes to the locations of objects
- ROS uses the amcl package for localization

AMCL

- amcl is a probabilistic localization system for a robot moving in 2D
- It implements the adaptive Monte Carlo localization approach, which uses a particle filter to track the pose of a robot against a known map
- The algorithm and its parameters are described in the book Probabilistic Robotics by Thrun, Burgard, and Fox (http://www.probabilistic-robotics.org/)
- Currently amcl works only with laser scans
 - However, it can be extended to work with other sensors

AMCL

- amcl takes in a laser-based map, laser scans, and transform messages, and outputs pose estimates
- Subscribed topics:
 - scan Laser scans
 - tf Transforms
 - initialpose Mean and covariance with which to (re-) initialize the particle filter
 - map the map used for laser-based localization
- Published topics:
 - amcl_pose Robot's estimated pose in the map, with covariance.
 - Particlecloud The set of pose estimates being maintained by the filter

move_base

- The <u>move base</u> package lets you move a robot to desired positions using the navigation stack
- The move_base node links together a global and local planner to accomplish its navigation task
- It may optionally perform recovery behaviors when the robot perceives itself as stuck

P3AT Navigation

- Navigation package includes demos of map building using gmapping and localization with amcl, while running the navigation stack
- In nav_params subdirectory it contains configuration files for P3AT navigation
- Sizin uygulamanızda nav_params klasöründeki parametreler değiştirilerek testler yapılacak.

Navigation Configuration Files

Configuration File	Description
global_planner_params.yaml	global planner configuration
navfn_global_planner_params.ya ml	navfn configuration
dwa_local_planner_params.yaml	local planner configuration
costmap_common_params.yaml global_costmap_params.yaml local_costmap_params.yaml	costmap configuration files
move_base_params.yaml	move base configuration
amcl.launch.xml	amcl configuration

rviz with Navigation Stack

- rviz allows you to:
 - Provide an approximate location of the robot (when starting up, the robot doesn't know where it is)
 - Send goals to the navigation stack
 - Display all the visualization information relevant to the navigation (planned path, costmap, etc.)

rviz with Navigation Stack

- When starting up the robot doesn't know where it is
- For example, let's move the robot in Gazebo to (-1,-2)
- Now to provide it its approximate location on the map:
 - Click the "2D Pose Estimate" button
 - Click on the map where the robot approximately is and drag in the direction the robot is pointing
- You will see a collection of arrows which are hypotheses of the position of the robot
- The laser scan should line up approximately with the walls in the map
 - If things don't line up well you can repeat the procedure

You can change the current view (on right panel):

Particle Cloud in rviz

- The Particle Cloud display shows the particle cloud used by the robot's localization system
- The spread of the cloud represents the localization system's uncertainty about the robot's pose
- As the robot moves about the environment, this cloud should shrink in size as additional scan data allows amcl to refine its estimate of the robot's position and orientation
- To watch the particle cloud in rviz:
 - Click Add Display and choose Pose Array
 - Set topic name to /particlecloud

Send a Navigation Goal

- With the robot localized, it can then autonomously plan through the environment
- To send a goal:
 - Click the "2D Nav Goal" button
 - Click on the map where you want the robot to drive and drag in the direction where it should be pointing at the end
- If you want to stop the robot before it reaches it's goal, send it a goal at it's current location

Send a Navigation Goal

Robot Moves to Destination

Final Pose

Final Pose In Gazebo

Navigation Plans in rviz

NavFn Plan

- Displays the **full plan** for the robot computed by the global planner
- Topic: /move_base_node/NavfnROS/plan

Global Plan

- Shows the portion of the global plan that the local planner is currently pursuing
- Topic: /move_base_node/TrajectoryPlannerROS/global_plan

Local Plan

- Shows the trajectory associated with the velocity commands currently being commanded to the base by the local planner
- Topic: /move_base_node/TrajectoryPlannerROS/local_plan

Navigation Plans in rviz

