

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ

ΠΟΛΥΤΕΧΝΙΚΗ ΣΧΟΛΗ

Τμήμα Ηλεκτρολόγων Μηχανικών και Μηχανικών Υπολογιστών Εργαστήριο Επεξεργασίας Πληροφορία και Υπολογισμών

Σχεδίαση και ανάπτυξη Μηχανισμού Αυτοματοποίησης της παραμετροποίησης ρομποτικών συσκευών για το περιβάλλον προσομοίωσης Gazebo

Design and implementation of an Automation Mechanism for the configuration of robotic devices for the Gazebo simulator

Διπλωματική Εργασία του Χωραφά Χρήστου Α F M: 8718

Λογισμικό και Ρομπότ

Η άνθιση της τεχνολογίας έχει "εγκαταστήσει" στην ζωή μας το λογισμικό και την ρομποτική:

- Υπάρχει μεγάλη ανάγκη για κατασκευή ρομπότ και λογισμικού για ρομπότ.
- Στις μέρες μας, οι περισσότερες δοκιμές ρομπότ και εφαρμογών για αυτά γίνονται σε ειδικά λογισμικά, τους Ρομποτικούς Προσομοιωτές.
- **Μειώνεται** έτσι σημαντικά το κόστος και ο χρόνος ανάπτυξης.

Προβλήματα

Παρά τα οφέλη τους, οι προσομοιώσεις φέρουν δυσκολίες:

Στο *Gazebo*, η **παραμετροποίηση** ενός στοιχείου του απαιτεί την **σύνταξη** ενός .*sdf* αρχείου, που περιγράφει αυτό το στοιχείο.

Πράγμα **δύσκολο**, αφού η σύνταξη ενός τέτοιου αρχείου απαιτεί **ενδελεχή μελέτη** των **προδιαγραφών** του *SDFormat* και γνώση της *XML*.

Πολλοί μηχανισμοί παράγουν κώδικα για ρομπότ, αλλά **δεν διαθέτουν** προσομοιωτές ή δυνατότητα προσομοίωσης.

Λύση – Αυτοματοποίηση Λογισμικού

▼ Ταυτόχρονα, τις
 τέλευταίες δύο
 δεκαετίες
 αναπτύσσεται
 ραγδαία ο κλάδος
 της
 Αυτοματοποιημένης
 Μηχανικής
 Λογισμικού.

Αυξάνεται η παραγωγικότητα και ποιότητα λογισμικού.

√ Προσφέρει υψηλότερο αφαιρετικό επίπεδο, ώστε να επικεντρώνεται ο μηχανικός στο πρόβλημα και όχι στις λεπτομέρειες υλοποίησης.

✓ Συνδυάζεται με μια μεθοδολογία αυτοματοποίησης της μηχανικής λογισμικού,την Μοντελοστραφή Μηχανική.

Μηχανισμός Αυτοματοποίησης Πιο εύκολη/γρήγορη προσομοίωση

Δεν απαιτεί τεχνικές γνώσεις

Παραγωγή αρχείων αισθητήρων για τον προσομοιωτή *Gazebo*

Αυτοματοποίηση προσομοίωσης για εφαρμογές ρομποτικής *TekTrain*

Στόχοι Διπλωματικής Εργασίας

Ροές Διπλωματικής

Βήματα Ανάπτυξης

Μελέτη του **SDFormat**.

Συλλογή προδιαγραφών που ορίζουν την σύνταξη ενός .sdf αρχείου.

Δημιουργία μετα-μοντέλου.

Προκύπτει από το SDFormat, περιέχει την πληροφορία των μοντέλων.

Υλοποίηση **γραφικής διεπαφής** Μέσω του Sirius UI.

Δημιουργία Μετασχηματισμού Μ2Τ

Μετασχηματισμός μοντέλων σε αρχεία .sdf.

Δημιουργία **Μετασχηματισμού Μ2Μ**

Μετασχηματισμός εφαρμογής TekTrain σε Gazebo Model.

Μετα-Μοντέλο

 Η κλάση Sensor. Περιέχει τα βασικά χαρακτηριστικά, που κληρονομεί ο κάθε αισθητήρας.

Sensor

name: EString =
__default__
type: EString =
__default__
update_rate:
EDouble = 30

2. Για παράδειγμα ο αισθητήρας Sonar, πέρα από τα δικά του ξεχωριστά χαρακτηρηστικά, κληρονομεί και τα βασικά της κλάσης Sensor.

Sonar

geometry: EString
= cone
min: EDouble = 0
max: EDouble = 1
radius: EDouble = 0.5

Γραφική Διεπαφή

Sirius

Στην γραφική διεπαφή οι αισθητήρες χωρίζονται σε τύπους **Node** και **Container**. Nodes είναι οι αισθητήρες που δεν δέχονται έξτρα λειτουργίες, σε αντίθεση με τα Containers. Οι αισθητήρες Nodes απεικονίζονται με το εικονίδιο τους, ενώ οι αισθητήρες Containers απεικονίζονται ως "boxes", μέσα στα οποία μπορεί ο χρήστης να εισάγει περαιτέρω λειτουργικότητα.

Στην δεξιά πλευρά βρίσκεται η **παλέτα** της διεπαφής και περιλαμβάνει όλους τους αισθητήρες και τις έξτρα λειτουργικότητες των αισθητήρων τύπου Container.

Γραφική Διεπαφή

Sirius

Στην γραφική διεπαφή ορίζονται και κάποιοι Κανόνες Επικύρωσης, που διασφαλίζουν την σωστή μοντελοποίηση αισθητήρων, χωρίς σφάλματα.

Ενδεικτικά, αριστερά παρουσιάζεται ένας κανόνας που εξασφαλίζει την μοναδική ονομασία των αισθητήρων.

Παραδείγματα μοντέλων αισθητήρων

Τα Gazebo Models Camera και Sonar, που δημιουργήθηκαν στο GUI.

Δεξιά απεικονίζονται οι παραμετροποιήσεις, που μπορούν να δεχτούν.

Όνομα – Τύπος	Εικονίδιο	Απεικόνιση Χαρακτηριστικών • Properties		
		Name:	?	my_sonar
		Type:	?	sonar
Sonar Sensor – Node		Update rate:	?	30
		Geometry:	?	cone
		Min:	?	0.0
		Max:	?	1.0
		Radius:	?	0.5

Model To Text – M2T

Εισαγωγή του δημιουργούμενου μοντέλου Sonar από την γραφική διεπαφή στον **M2T** μετασχηματισμό και παραγωγή του **.sdf** αρχείου του.


```
<?xml version='1.0'?>
<sdf version='1.7'>
 <model name='my_sonar'>
 <pose>0 0 0 0 -1.5707 0</pose>
 k name='link my sonar'>
 <visual name='visual'>
 <geometry>
 <box>
 <size>0.1 0.1 0.1</size>
 </box>
 </geometry>
 <material>
 <ambient>0.1 1 0.1 1</ambient>
 <diffuse>0.3 0.9 0.1 1</diffuse>
 <specular>0 0 0 0</specular>
 <emissive>0 0 0 1
 </material>
 </visual>
 <collision name='collision'>
 <geometry>
 <size>0.1 0.1 0.1</size>
 </box>
 </geometry>
 </collision>
 <sensor name='my_sonar' type='sonar'>
 <geometry>cone</geometry>
 <min>0.0</min>
 <max>1.0</max>
 <radius>0.5</radius>
 <always on>1</always on>
 <update rate>30</update rate>
 <visualize>true</visualize>
 </sensor>
 </link>
 </model>
</sdf>
```


Model To Model – M2M

TekTrain App

Εισαγωγή μιας εφαρμογής TekTrain στον **M2M** μετασχηματισμό και παραγωγή των αντίστοιχων Gazebo Models. Παραδοχή: δημιουργείται μόνο ένα μοντέλο αισθητήρα για κάθε σύνολο λειτουργικοτήτων, εκτός από το Sonar, που δημιουργείται ένα για κάθε κατεύθυνση που ανίχνευσης εμποδίου.

Παράδειγμα Χρήσης 1

Ακολουθεί ένα βίντεο, στο οποίο παρουσιάζεται η Ροή 1.

Δημιουργία μοντέλων αισθητήρων μέσω της γραφικής διεπαφής και μετασχηματισμός τους σε .sdf αρχεία.

Παράδειγμα Χρήσης 2

Ακολουθεί ένα βίντεο, στο οποίο παρουσιάζεται η Ροή 2.

Δημιουργία μιας εφαρμογής TekTrain και ο μετασχηματισμός της σε Gazebo Models.

Ενδεικτική Προσομοίωση

Αφού γίνει η **εισαγωγή** των παραγώμενων .sdf αρχείων στο Gazebo, μπορούμε να προχωρήσουμε στην προσομοίωση.

Ακολουθεί ένα βίντεο, στο οποίο παρουσιάζεται μία προσομοίωση στο Gazebo με ένα όχημα. Φέρει πάνω του τους αισθητήρες Sonar και Ray, που δημιουργήθηκαν με τον μηχανισμό αυτοματοποίησης.

Συμπεράσματα

Οι χρήστες δεν χρειάζεται

- Να γνωρίζουν την XML.
- Ούτε (σημαντικότερα) τη σύνταξη ενός .sdf αρχείου, που περιέχει τους αισθητήρες και τις παραμέτρους τους.

Οι χρήστες μπορούν

- Να φτιάξουν κάποιο μοντέλο σε μια άλλη γραφική εφαρμογή, στην οποία είναι ήδη εξοικειωμένοι, και απλά να μετασχηματίσουν στην συνέχεια το μοντέλο τους σε μοντέλο συμβατό με το Gazebo.
- Να προχωρήσουν απευθείας στην προσομοίωση, μειώνοντας την πολυπλοκότητα και τα σφάλματα.

Σας ευχαριστώ για τον χρόνο σας!