Open source e Robots

Bari, Linux Day 2016 - Marcello Barile

Quali sono i motivi?

Introduzione

Quali sono i motivi?

- Costi di licenza
- Libertà di consultazione e di modifica del codice sorgente
- Software non legato ad un avanzamento tecnologico eccessivamente spinto dal mercato (obsolescenza programmata)
- Qualità e quantità di risorse a disposizione sulla rete

Introduzione

Quali sono i motivi?

- Costi di licenza
- Libertà di consultazione e di modifica del codice sorgente
- Software non legato ad un avanzamento tecnologico eccessivamente spinto dal mercato (obsolescenza programmata)
- Qualità e quantità di risorse a disposizione sulla rete
- Una comunità spinta dalla passione e pronta ad aiutare chi in difficoltà

Introduzione

Quali strumenti possono aiutare uno sviluppatore

- Forum dedicati o evoluzioni del vecchio concetto di forum (es. StackOverflow)
- Repositories pubblici di codice (es. GitHub, BitBucket)
- Documentazione e Wiki
- Mailing-lists e canali IRC

Introduzione

Storia della fondazione

Open Source Robotics Foundation, Inc. (OSRF) è una organizzazione no-profit indipendente fondata dai membri del global robotics community. La mission della OSRF è quella di supportare lo sviluppo, la distribuzione e l'adozione di software open source nell'ambito della ricerca robotica, dell'educazione e per lo sviluppo di nuovi prodotti.

Open Source Robotics Foundation

Breve accenno sulla sua storia e sulla sua funzione

In cosa è impegnata

Gazebo - un software capace di simulare una ambientazione reale, generando feedback realistici per sensori e interazioni tra oggetti.

ROS - una collezione di software dedicati allo sviluppo di codice per robots.

Robotics Fast Track (RFT) - grazie al supporto di DARPA (Defense Advanced Research Projects Agency), RFT si focalizza sullo sviluppo di hardware e software innovativo, che possa essere di supporto in operazioni in ambienti ostili (spazio, mare, terra e aria).

Open Source Robotics Foundation

Breve accenno sulla sua storia e sulla sua funzione

Cosa è

Robot Operating System (ROS) è un insieme di software per lo sviluppo e la programmazione per robot, che fornisce le stesse funzioni offerte da un sistema operativo su un cluster composto da diversi tipi di elaboratori. ROS fornisce i servizi standard di un sistema operativo, come: astrazione dell'hardware, controllo dei dispositivi tramite driver, comunicazione tra processi, gestione delle applicazioni (package) e altre funzioni di uso comune. Un insieme di processi all'interno di ROS si possono rappresentare in un grafo come dei nodi che possono ricevere, inviare e multiplexare i messaggi provenienti da e verso altri nodi, sensori e attuatori (publish/subscribe messaging model).

ROS

_

The Robot
Operating
System

(Fonte WikiPedia)

Strumenti a disposizione

Nell'architettura di ROS i software possono essere raggruppati in tre categorie:

- 1 strumenti per lo sviluppo e pubblicazione di software basato su ROS.
- 2 librerie utilizzabili dai processi ROS client.
- **3** pacchetti (packages) contenenti applicazioni e codice che usa una o più librerie per processi ROS client.

Sia gli strumenti per lo sviluppo che le librerie sono indipendenti dal linguaggio di programmazione utilizzato (C++, Python e LISP) e sono pubblicati sotto licenza BSD.

ROS

_

The Robot
Operating
System

Caso pratico

ROS

The Robot Operating System

Thymio II

^{*} available only with Wireless Thymio

Thymio II

Thymio II

_

Come si programma

Aseba - un set di strumenti composto da:

"Visual programming" – un software che permette di programmare il robot attraverso la creazione di "eventi" ed "azioni" sfruttando una interfaccia utente basata su oggetti visuali.

"Blockly programming" – un componente sviluppato da Google che unisce la facilità d'uso del "Visual programming" e la versatilità del "Text programming".

"Text programming" – tramite Aseba Studio è possibile avere il pieno controllo del robot grazie ad una programmazione tramite codice.

Thymio II

_

Breve storia di un successo dal basso

2009 - Viene fondata da un gruppo di ingegneri appassionati di robotica, lavorano più che altro dedicandosi ai Lego Mindstorms.

2013/2014 - Lanciano alcune campagne di crowdfunding che gli consentono di portare sul mercato alcuni prodotti dedicati a RaspberryPi; **BrickPi, Arduberry, GrovePi, GoPiGo**.

Attualmente prosegue lo sviluppo di prodotti legati alla piattaforma Raspberry, vantano una comunità di sviluppatori molto attiva e dedita alla produzione di soluzioni per la robotica didattica.

DexterIndustries

GrovePi

DexterIndustries

Photo-interrupter

Switch Hall

Analog temperature

Humiture sensor

Flame Sensor

Potentiometer

Reed Switch

Joystick PS2 module

MQ-2 Gas Sensor

Raindrop Sensor

Tilt Switch **Touch Switch**

GrovePi e GoPiGo

DexterIndustries

Active buzzer

Infrared-Receiver

Mercury Switch

RGB LED

Tracking sensor

Obstacle Avoidance

RTC-DS1302

GoPiGo

DexterIndustries

GoPiGo

DexterIndustries

_

GoPiGo

DexterIndustries

_

Arduino

_

Il rover a portata di tutti

Arduino

_

Il rover a portata di tutti

Arduino

_

Il rover a portata di tutti

Domande?

Percezione, un punto cruciale per macchine senzienti

Computer Vision in breve

E' l'insieme dei processi che mirano a creare un modello approssimato del mondo reale (3D) partendo da immagini bidimensionali (2D). Lo scopo principale della visione artificiale è quello di riprodurre la vista umana [...]

Il risultato dell'elaborazione è il riconoscimento di determinate caratteristiche dell'immagine per varie finalità di controllo, classificazione, selezione, ecc.

(Fonte WikiPedia)

OpenCV

_

Image processing

Processare immagini attraverso l'utilizzo di algoritmi sfruttando l'elaborazione numerica dei segnali per modificare un'immagine digitale.

OpenCV

_

Object detection / recognition

E' la capacità di trovare un determinato oggetto in una immagine utilizzando modelli e classificatori addestrati in precedenza.

OpenCV

_

Object tracking

E' la capacità di individuare un oggetto in movimento all'interno di una sequenza di immagini e seguirlo sfruttando punti chiave dell'oggetto stesso.

OpenCV

_

Non è questione di numeri, è questione di

potenza di calcolo.

Caratteristiche del sistema Jetson TK1

NVidia Jetson TK1

Caratteristiche del sistema Jetson TK1

Tegra K1 è realizzato sulla base della stessa architettura NVIDIA Kepler™ su cui si fondano i PC di gioco più estremi e il supercomputer più veloce degli USA

	Tegra K1
GPU	
Architettura NVIDIA® Kepler™	192 NVIDIA CUDA® Core
СРИ	
Core e architettura della CPU	NVIDIA 4-Plus-1™ ARM Cortex Quad-Core-A15 "r3"
Max velocità di clock	2,3 GHz
Memoria	
Tipo di memoria	DDR3L e LPDDR3
Dimensioni max della memoria	8 GB (con estensione indirizzo a 40 bit)
Display	
LCD	3840x2160
HDMI	4K (UltraHD, 4096x2160)

NVidia Jetson TK1

_

VisionWorks

- Espone operazioni primitive
- Estende OpenVX garantendo una migliore resa prestazionale
- Dispone di esempi per processi (pipelines) già pronti

NVidia Jetson TK1

VisionWorks

NVidia Jetson TK1

OpenVX

A differenza di OpenCV, OpenVX si pone come obiettivo principale quello di ottimizzare tutte le operazioni legate alla computer vision, non solo l'image processing. In futuro OpenCV utilizzerà OpenVX come livello di accelerazione.

NVidia Jetson TK1

OpenVX

NVidia Jetson TK1

OpenCV - GPU module

Grazie all' API CUDA è possibile utilizzare la GPU per operazioni primitive di basso livello o algoritmi di alto livello.

NVidia Jetson TK1

Conclusione

Ultime domande?

Grazie!

marcello.barile@gmail.com http://marcello.barile.eu http://github.com/marcellobarile