

Geração de Trajetórias no ROS 2

Walter Fetter Lages

fetter@ece.ufrgs.br

Universidade Federal do Rio Grande do Sul Escola de Engenharia Departamento de Sistemas Elétricos de Automação e Energia ENG10052 Laboratório de Robótica

Introdução

- Implementada na biblioteca KDL (*Kinematics and Dynamics Library*)
- Implementa classes para especificar:
 - Caminhos
 - Perfis de velocidade
 - Trajetórias de frames
 - Trajetória no espaço cartesiano
 - Trajetórias de cadeias cinemáticas
 - Trajetória no espaço das juntas

Classe KDL::Path

• Representa um caminho no espaço cartesiano

Classe KDL:: Path

```
class Path {
 public:
 enum IdentifierType { ID_LINE =1,ID_CIRCLE =2,
 ID_COMPOSITE = 3, ID_ROUNDED_COMPOSITE = 4,
 ID_POINT =5, ID_CYCLIC_CLOSED =6 };
 virtual double LengthToS(double length)=0;
 virtual double PathLength()=0;
 virtual Frame Pos(double s) const=0;
 virtual Twist Vel(double s,double sd) const=0;
 virtual Twist Acc(double s,double sd,double sdd) const=0;
 virtual void Write(std::ostream &os)=0;
 static Path *Read(std::istream &is);
 virtual Path *Clone()=0;
 virtual IdentifierType getIdentifier() const=0;
 virtual ~Path() {};
```


KDL::Path_Line

• Implementa um caminho em linha reta

```
class Path_Line:public Path
 public:
 Path_Line(const Frame &F_base_start,const Frame &F_base_end,
 RotationalInterpolation *orient, double equadius,
 bool _aggregate=true);
 Path_Line(const Frame &F_base_start,const Twist &twist_in_base,
 RotationalInterpolation *orient, double equadius,
 bool _aggregate=true);
 virtual ~Path_Line();
```


KDL::Path_Point

• Implementa um caminho pontual

```
class Path_Point:public Path
{
 public:
 Path_Point(const Frame& F_base_start);
 virtual ~Path_Point();
};
```


SENGOLINA SENGOLINA ISSE S

KDL::Path_Circle

• Implementa um caminho em arco de circunferênca

```
class Path_Circle:public Path
 public:
 Path_Circle(const Frame &F_base_start,const Vector &
 V_base_center,
 const Vector &V_base_p,const Rotation &R_base_end,
 double alpha, Rotational Interpolation *otraj,
 double eqradius,bool _aggregate=true);
 virtual ~Path_Circle();
```


KDL::Path_Composite

• Permite a formação de caminhos compostos

```
class Path_Composite:public Path
 public:
 Path_Composite();
 void Add(Path *geom,bool aggregate=true);
 virtual int GetNrOfSegments();
 virtual Path *GetSegment(int i);
 virtual double GetLengthToEndOfSegment(int i);
 virtual void GetCurrentSegmentLocation(double s,int &
 segment_number,double &inner_s);
 virtual ~Path_Composite();
```


KDL::Path_Cyclic_Closed

 Permite a formação de caminhos fechados e repetitivos

```
class Path_Cyclic_Closed:public Path
{
 public:
 Path_Cyclic_Closed(Path *_geom,int _times,bool _aggregate=true);
 virtual ~Path_Cyclic_Closed();
};
```


KDL::Path_RoundedComposite

Caminho composto com transições suaves


```
class Path_RoundedComposite:public Path
 public:
 Path_RoundedComposite(double radius,double eqradius,
 RotationalInterpolation *orient,bool aggregate=true);
 void Add(const Frame &F_base_point);
 void Finish();
 virtual int GetNrOfSegments();
 virtual Path *GetSegment(int i);
 virtual double GetLengthToEndOfSegment(int i);
 virtual void GetCurrentSegmentLocation(double s,int &
 segment_number,double &inner_s);
 virtual ~Path_RoundedComposite();
```


KDL::RotationalInterpolation

• Especifica a parte rotacional de um caminho no espaço cartesiano

KDL::RotationalInterpolation


```
class RotationalInterpolation
 public:
 virtual void SetStartEnd(Rotation start,Rotation end)=0;
 virtual double Angle()=0;
 virtual Rotation Pos(double theta) const=0;
 virtual Vector Vel(double theta,double thetad) const=0;
 virtual Vector Acc(double theta,double thetadd)
 const=0;
 virtual void Write(std::ostream &os) const=0;
 static RotationalInterpolation *Read(std::istream &is);
 virtual RotationalInterpolation *Clone() const=0;
 virtual ~RotationalInterpolation();
```


KDL::RotationalInterpolation_SingleAxis

 Interpolação através da rotação em torno de um único eixo


```
class RotationalInterpolation_SingleAxis: public
 RotationalInterpolation
{
 public:
 RotationalInterpolation_SingleAxis();
 virtual ~RotationalInterpolation_SingleAxis();
};
```


Classe KDL:: VelocityProfile

• Representa um perfil de velocidade

KDL:: VelocityProfile

```
class VelocityProfile
 public:
 virtual void SetProfile(double pos1,double pos2)=0;
  virtual void SetProfileDuration(double pos1,double pos2,double
 duration)=0;
 virtual double Duration() const=0;
  virtual double Pos(double time) const=0;
 virtual double Vel(double time) const=0;
 virtual double Acc(double time) const=0;
 virtual void Write(std::ostream &os) const=0;
 static VelocityProfile *Read(std::istream &is);
 virtual VelocityProfile *Clone() const=0;
 virtual ~VelocityProfile();
```


KDL::VelocityProfile_Dirac

• Perfil de velocidade delta de Dirac

```
class VelocityProfile_Dirac:public VelocityProfile
{
 public:
 virtual ~VelocityProfile_Dirac();
};
```


KDL::VelocityProfile_Rectangular

• Perfil de velocidade retangular

```
class VelocityProfile_Rectangular:public VelocityProfile

{
 public:
 VelocityProfile_Rectangular(double _maxvel=0);
 void SetMax(double _maxvel);
 virtual ~VelocityProfile_Rectangular();
};
```


KDL::VelocityProfile_Spline

- Perfil de velocidade em *spline*
 - Posição é um polinômio de grau 5

```
class VelocityProfile_Spline:public VelocityProfile
 public:
  VelocityProfile_Spline();
  VelocityProfile_Spline(const VelocityProfile_Spline &p);
 virtual ~VelocityProfile_Spline();
 virtual void SetProfileDuration(double pos1, double vel1, double
 pos2, double vel2, double duration);
 virtual void SetProfileDuration(double pos1, double vel1, double
 acc1, double pos2, double vel2, double acc2, double duration);
```


DE ENGLISHED STATES OF THE PROPERTY OF THE PRO

KDL::VelocityProfile_Trap

• Perfil de velocidade trapezoidal

```
class VelocityProfile_Trap:public VelocityProfile
 public:
 VelocityProfile_Trap(double _maxvel=0,double _maxacc=0);
 virtual void SetProfileVelocity(double pos1,double pos2,double
 newvelocity);
 virtual void SetMax(double _maxvel,double _maxacc);
 virtual ~VelocityProfile_Trap();
};
```


GS KDL::VelocityProfile_TrapHalf

- Perfil de velocidade trapezoidal pela metade
 - Só o início ou só o final


```
class VelocityProfile_TrapHalf:public VelocityProfile
{
 public:
 VelocityProfile_TrapHalf(double _maxvel=0,double _maxacc=0,
 bool _starting=true);
 void SetMax(double _maxvel,double _maxacc,bool _starting);
 virtual ~VelocityProfile_TrapHalf();
};
```


Classe KDL:: Trajectory

Implementa uma trajetória cartesiana

KDL:: Trajectory

```
class Trajectory
 public:
 virtual double Duration() const=0;
 virtual Frame Pos(double time) const=0;
 virtual Twist Vel(double time) const=0;
 virtual Twist Acc(double time) const=0;
 virtual Trajectory *Clone() const=0;
 virtual void Write(std::ostream &os) const=0;
 static Trajectory *Read(std::istream &is);
 virtual ~Trajectory();
};
```


KDL::Trajectory_Composite

- Implementa uma trajetória cartesiana composta
- Os elementos adicionados com Add () são destruídos pelo destrutor da classe.
 - Devem ser alocados dinamicamente

```
class Trajectory_Composite:public Trajectory
{
 public:
 Trajectory_Composite();
 virtual void Add(Trajectory *elem);
 virtual void Destroy();
 virtual ~Trajectory_Composite();
};
```


KDL::Trajectory_Segment

Implementa um segmento de trajetória cartesiana

```
class Trajectory_Segment:public Trajectory
 public:
 Trajectory_Segment(Path *_geom, VelocityProfile *_motprof,bool
 _aggregate=true);
 Trajectory_Segment(Path *_geom, VelocityProfile *_motprof, double
 duration, bool _aggregate=true);
 virtual Path *GetPath();
 virtual VelocityProfile *GetProfile();
 virtual ~Trajectory_Segment();
```


KDL::Trajectory_stationary

• "Trajetória" cartesiana com o robô parado

```
class Trajectory_Stationary:public Trajectory
{
 public:
 Trajectory_Stationary(double _duration,const Frame &_pos);
 virtual ~Trajectory_Stationary();
};
```


Exemplo - Trajetória Cartesiana

- Caminho especificado através de *via points*
 - (0.61, 0, 0.1477), (0.437, -0.424, 0.1477), (0.238, -0.505, 0.1477), (0.437, 0.424, 0.1477), (0.238, 0.505, 0.1477),(0.61, 0, 0.1477)
- Perfil de velocidade trapezoidal
 - Velocidade máxima 0.1 m/s
 - Aceleração 0.02 m/s²
- Trajetória fica parada 1 s no ponto final
- Discretização de 0.1 s
- Publica mensagem geometry_msgs/msg/PoseStamped

UFRes geometry_msgs/msg/PoseStamped


```
std_msgs/Header header
 builtin_interfaces/Time stamp
 int32 sec
 uint32 nanosec
 string frame_id
Pose pose
 Point position
 float64 x
 float64 y
 float64 z
 Quaternion orientation
 float64 x 0
 float64 y 0
 float64 z 0
 float64 w 1
```


Pacote eng10026_trajectories

Criar o pacote:

 package.xml deve ser editado para configurar os detalhes de documentação e incluir dependências

CMakeLists.txt

• Editar CMakeLists.txt para descomentar e ajustar as *tags*:

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

ament_target_dependencies(pose_trajectory_publisher
rclcpp tf2_kdl geometry_msgs trajectory_msgs orocos_kdl)

install(TARGETS pose_trajectory_publisher
DESTINATION lib/\${PROJECT_NAME})

install(DIRECTORY launch rviz
 DESTINATION share/\${PROJECT_NAME})

Inclusão no Meta-Pacote

- O pacote eng10026_trajectories será incluido no meta-pacote eng10026
- Editar o arquivo package.xml do pacote eng10026 e incluir

<run_depend>eng10026_trajectories/run_depend>

#include <rclcpp/rclcpp.hpp>

using namespace KDL;

```
#include <kdl/path_roundedcomposite.hpp>
#include <kdl/rotational_interpolation_sa.hpp>
#include <kdl/velocityprofile_trap.hpp>
#include <kdl/trajectory_segment.hpp>
#include <kdl/trajectory_stationary.hpp>
#include <kdl/trajectory_composite.hpp>
#include <kdl/utilities/error.h>
#include <tf2_kdl/tf2_kdl.h>
#include < geometry_msgs/msg/pose_stamped.hpp>
```

Copyright (c) Walter Fetter Lages – p. 31


```
class PoseTrajectory: public rclcpp::Node
 public:
 PoseTrajectory(const char *name="trajectory_publisher");
 private:
 Trajectory_Composite trajectory_;
 double t0_;
 rclcpp::TimerBase::SharedPtr timer_;
 rclcpp::Publisher<geometry_msgs::msg::PoseStamped>::SharedPtr
 posePublisher_;
 void timerCB(void) const;
```


```
PoseTrajectory::PoseTrajectory(const char *name): Node(name)
 try
 auto path=new Path_RoundedComposite(0.02,0.002,new
 RotationalInterpolation_SingleAxis());
 path—>Add(Frame(Rotation::RPY(0,0,0), Vector(0.61,0,0.1477)));
 path—>Add(Frame(Rotation::Quaternion(0,0,-0.375,0.926), Vector
 (0.437, -0.424, 0.1477));
 path—>Add(Frame(Rotation::RotZ(-M_PI_2),Vector
 (0.238, -0.505, 0.1477));
 path—>Add(Frame(Rotation::Quaternion(0,0,0.375,0.926), Vector
 (0.437, 0.424, 0.1477));
 path—>Add(Frame(Rotation::RotZ(M_PI_2*0),Vector
 (0.238, 0.505, 0.1477));
```


```
path—>Add(Frame(Rotation::RPY(0,0,0), Vector(0.61,0,0.1477)));
path—>Finish();
auto velocityProfile=new VelocityProfile_Trap(0.1,0.02);
velocityProfile—>SetProfile(0,path—>PathLength());
auto trajectorySegment=new Trajectory_Segment(path,
velocityProfile);
auto trajectoryStationary=new Trajectory_Stationary(1.0,Frame(
Rotation::RPY(0,0,0), Vector(0.61,0,0.1477)));
trajectory_.Add(trajectorySegment);
trajectory_.Add(trajectoryStationary);
```


```
catch(Error &error)
 RCLCPP_ERROR_STREAM(get_logger(),"Error: " << error.
  Description() << std::endl);</pre>
 RCLCPP_ERROR_STREAM(get_logger(),"Type: " << error.
  GetType() << std::endl);</pre>
posePublisher_=create_publisher<geometry_msgs::msg::
  PoseStamped>("pose",10);
t0_=now().seconds();
using namespace std::chrono_literals;
timer_=rclcpp::create_timer(this,this->get_clock(),100ms,std::bind
  (&PoseTrajectory::timerCB,this));
```


```
void PoseTrajectory::timerCB(void) const
 double t=fmin(now().seconds()-t0_,trajectory_.Duration());
 tf2::Stamped<KDL::Frame> pose(trajectory_.Pos(t),tf2::get_now(),"
 map");
 auto poseMsg=tf2::toMsg(pose);
 posePublisher_->publish(poseMsg);
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 rclcpp::spin(std::make_shared<PoseTrajectory>());
 rclcpp::shutdown();
 return 0;
```


Visualização como Pose

ros2 launch eng10026_trajectories display.launch.xml

Vídeo com a trajetória espacial

Gráfico de Computação

Trajetória

Visualização da Trajetória

- A visualização de geometry_msgs/msg/PoseStamped no rviz é através de um vetor
 - Não é muito adequada para vizualizar a orientação em 3D
 - Não permite representar rotação em torno do próprio eixo do vetor
 - É mais conveniente vizualizar um frame
 - É necessário publicar o frame no tópico /tf
 - É necessário transformar as mensagens geometry_msgs/PoseStamped em tf2_msgs/msg/TFMessage

tf2_msgs/msg/TFMessage

```
geometry_msgs/TransformStamped[] transforms
 std_msgs/Header header
 builtin_interfaces/Time stamp
 int32 sec
 uint32 nanosec
 string frame_id
 string child_frame_id
 Transform transform
 Vector3 translation
 float64 x
 float64 y
 float64 z
 Quaternion rotation
 float64 x 0
 float64 y 0
 float64 z 0
 float64 w 1
```


```
#include <rclcpp/rclcpp.hpp>
#include < geometry_msgs/msg/pose_stamped.hpp>
#include <tf2_msgs/msg/tf_message.hpp>
class PoseStampedToTf: public rclcpp::Node
 public:
 PoseStampedToTf(const char *node_name,const char *
 child_frame_id);
```


```
private:
rclcpp::Subscription<geometry_msgs::msg::PoseStamped>::
 SharedPtr poseSubscriber_;
rclcpp::Publisher<tf2_msgs::msg::TFMessage>::SharedPtr
 tfPublisher_;
std::string child_frame_id_;
void poseStampedCB(const geometry_msgs::msg::PoseStamped::
 SharedPtr poseMsg) const;
;
```


```
PoseStampedToTf::PoseStampedToTf(const char *node_name,const
 char *child_frame_id): Node(node_name)
 child_frame_id_=child_frame_id;
 using std::placeholders::_1;
 poseSubscriber_=create_subscription<geometry_msgs::msg::
 PoseStamped>("pose",10,std::bind(&PoseStampedToTf::
 poseStampedCB,this,_1));
 tfPublisher_=create_publisher<tf2_msgs::msg::TFMessage>("/tf"
 ,10);
```


```
void PoseStampedToTf::poseStampedCB(const geometry_msgs::msg::
 PoseStamped::SharedPtr poseMsg) const
 tf2_msgs::msg::TFMessage tfMsg;
 tfMsg.transforms.resize(1);
 tfMsg.transforms[0].header.stamp=poseMsg->header.stamp;
 tfMsg.transforms[0].header.frame_id=poseMsg->header.frame_id;
 tfMsg.transforms[0].child_frame_id=child_frame_id_;
 tfMsg.transforms[0].transform.translation.x=poseMsg->pose.position.x;
 tfMsg.transforms[0].transform.translation.y=poseMsg->pose.position.y;
 tfMsg.transforms[0].transform.translation.z=poseMsg->pose.position.z;
 tfMsg.transforms[0].transform.rotation=poseMsg->pose.orientation;
 tfPublisher_->publish(tfMsg);
```


```
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 if(argc < 2)
 RCLCPP_ERROR_STREAM(rclcpp::get_logger("pose_stamped2tf"),"
 pose_stamped2tf: No child frame id.\n");
 return -1;
 rclcpp::spin(std::make_shared<PoseStampedToTf>("pose_stamped2tf",argv
 [1]));
 return 0;
```


pose2tf.launch.xml

```
<launch>
  <arg name="child_id" default="trajectory"/>
  <node name="pose2tf" pkg="trajectory_conversions" exec="
 pose_stamped2tf" args="$(var child_id)"/>
  </launch>
```


display.launch.xml

```
<launch>
```

- <node name="trajectory_publisher" pkg="eng10026_trajectories" exec="pose_trajectory_publisher"/>
- <include file="\$(find-pkg-share eng10026_trajectories)/launch/pose2tf.launch.xml"/>
- <node name="rviz" pkg="rviz2" exec="rviz2" args="-d \$(find-pkg-share eng10026_trajectories)/rviz/display.rviz"/>

</launch>

Instalação do Pacote

• Clonar e compilar o pacote eng10026_trajectories

```
cd ~/colcon_ws/src
git clone -b $ROS_DISTRO http://git.ece.ufrgs.br/eng10026/
 eng10026_trajectories
cd ..
colcon build --symlink-install
source $HOME/colcon_ws/install/setup.bash
```


Visualização como Frame

ros2 launch eng10026_trajectories display.launch.xml

Vídeo com a trajetória espacial

Gráfico de Computação

Mapeamento para o Espaço das Juntas

- O robô é acionado através das juntas
- As poses no espaço cartesiano devem ser mapeadas para o espaço das juntas pelo modelo cinemático inverso
- Posições das juntas publicadas através da mensagem trajectory_msgs/msg/ JointTrajectoryPoint

```
float64[] positions
float64[] velocities
float64[] accelerations
float64[] effort
builtin_interfaces/Duration time_from_start
int32 sec
uint32 nanosec
```


Pacote trajectory_conversions

Criar o pacote:

```
cd ~/colcon_ws/src
ros2 pkg create ——build—type ament_cmake ——dependencies
 rclcpp std_msgs geometry_msgs trajectory_msgs urdf
 tf2_kdl kdl_parser orocos_kdl ——node—name
 pose_stamped2joint trajectory_conversions
```

• package.xml deve ser editado para configurar os detalhes de documentação e incluir dependências

CMakeLists.txt

• Editar CMakeLists.txt para descomentar e ajustar as *tags*:

```
add_executable(pose_stamped2joint
src/pose_stamped2joint.cpp)
```

ament_target_dependencies(pose_stamped2joint
 rclcpp std_msgs geometry_msgs trajectory_msgs urdf tf2_kdl
 kdl_parser orocos_kdl)

install(TARGETS pose_stamped2joint
 DESTINATION lib/\${PROJECT_NAME})


```
#include <rclcpp/rclcpp.hpp>
#include < geometry_msgs/msg/point_stamped.hpp>
#include <std_msgs/msg/string.hpp>
#include <trajectory_msgs/msg/joint_trajectory_point.hpp>
#include <kdl/chainiksolverpos_lma.hpp>
#include <tf2_kdl/tf2_kdl.h>
#include <kdl_parser/kdl_parser.hpp>
class Pose2Joint: public rclcpp::Node
 public:
 Pose2Joint(const std::string &name,const std::string &root,const std
 ::string &tip,const Eigen::Matrix<double,6,1> &L);
```


```
private:
 rclcpp::Subscription<geometry_msgs::msg::PoseStamped>::SharedPtr
 poseSub_;
 rclcpp::Publisher<trajectory_msgs::msg::JointTrajectoryPoint>::SharedPtr
 jointTrajPointPub_;
 std::string robotDescription_;
 KDL::Chain chain_;
 std::unique_ptr<KDL::ChainIkSolverPos_LMA> ikSolverPos_;
 KDL::JntArray q_;
 builtin_interfaces::msg::Time::UniquePtr t0_;
 void poseCB(const geometry_msgs::msg::PoseStamped::SharedPtr pose);
 void robotDescriptionCB(const std_msgs::msg::String::SharedPtr
 robotDescription);
};
```


```
Pose2Joint::Pose2Joint(const std::string &name,const std::string &root,const
 std::string &tip,const Eigen::Matrix<double,6,1> &L): Node(name), q_
 (0)
 using std::placeholders::_1;
 rclcpp::QoS qos(rclcpp::KeepLast(1));
 qos.transient_local();
 auto robotDescriptionSubscriber_=create_subscription<std_msgs::msg::</pre>
 String>("robot_description",qos,std::bind(&Pose2Joint::
 robotDescriptionCB,this,_1));
 while(robotDescription_.empty())
 RCLCPP_WARN_STREAM_SKIPFIRST_THROTTLE(
 get_logger(),*get_clock(),1000,"Waiting for robot model on /
 robot_description.");
 rclcpp::spin_some(get_node_base_interface());
```


```
KDL::Tree tree;
if(!kdl_parser::treeFromString(robotDescription_,tree))
  RCLCPP_ERROR_STREAM(get_logger(),"Failed to construct
  KDL tree.");
if(!tree.getChain(root,tip,chain_)) RCLCPP_ERROR_STREAM(
  get_logger(),"Failed to get chain from KDL tree.");
ikSolverPos_=std::make_unique<KDL::ChainIkSolverPos_LMA>(
  chain_,L);
q_.resize(chain_.getNrOfJoints());
jointTrajPointPub_=create_publisher<trajectory_msgs::msg::
  JointTrajectoryPoint>("joint_trajectory_point",10);
poseSub_=create_subscription<geometry_msgs::msg::PoseStamped
  >("/pose",10,std::bind(&Pose2Joint::poseCB,this,_1));
```


```
void Pose2Joint::poseCB(const geometry_msgs::msg::PoseStamped::
 SharedPtr poseStamped)
 tf2::Stamped<KDL::Frame> goalFrame;
 tf2::fromMsg(*poseStamped,goalFrame);
 int error=ikSolverPos_->CartToJnt(q_,goalFrame,q_);
 if(error != 0) RCLCPP_ERROR_STREAM(get_logger(), "Failed to
 compute invere kinematics: (" << error << ") "
 << ikSolverPos_ ->strError(error));
 trajectory_msgs::msg::JointTrajectoryPoint jointTrajPoint;
 jointTrajPoint.positions.resize(q_.rows());
 Eigen::VectorXd::Map(&jointTrajPoint.positions[0],jointTrajPoint.
 positions.size())=q_.data;
```


```
if(!t0_) t0_=std::make_unique<builtin_interfaces::msg::Time>(
  poseStamped—>header.stamp);
if(poseStamped—>header.stamp.nanosec >= t0_—>nanosec)
 jointTrajPoint.time_from_start.nanosec=poseStamped—>header.
  stamp.nanosec-t0_->nanosec;
 jointTrajPoint.time_from_start.sec=poseStamped->header.stamp.
  sec-t0_->sec;
else
 jointTrajPoint.time_from_start.nanosec=100000000+
  poseStamped—>header.stamp.nanosec—t0_—>nanosec;
 jointTrajPoint.time_from_start.sec=poseStamped—>header.stamp.
  sec-t0_->sec-1;
```


```
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 if(argc < 3)
 RCLCPP_ERROR_STREAM(rclcpp::get_logger("
 pose_stamped2joint"),"Please, provide a chain root and a chain tip");
 return -1;
 Eigen::Matrix<double,6,1> L;
 L \ll 1.0, 1.0, 1.0, 0.01, 0.01, 0.01;
 for(int i=0; i < argc - 3 && i < L.size(); <math>i++) L(i)=atof(argv[i+3]);
 rclcpp::spin(std::make_shared<Pose2Joint>("pose_stamped2joint",argv
 [1],argv[2],L));
```

return 0;

trajectory.launch.xml

```
<launch>
 <include file="$(find-pkg-share eng10026_trajectories)/launch/
 display.launch.xml"/>
 <include file="$(find-pkg-share q2d_description)/launch/q2d.
 launch.xml"/>
 <node name="ik" pkg="trajectory_conversions" exec="
 pose_stamped2joint" args="origin_link tool_link 1 1 0 0 0 0"/>
 </launch>
```


Instalação do Pacote

• Clonar e compilar o pacote trajectory_conversions

Execução

ros2 launch eng10026_trajectories trajectory.launch.xml
ros2 topic echo /joint_trajectory_point

Referência para o(s) Controlador(es)

- Pode ser necessário extrair do tópico
 /joint_trajectory_point as referências
 dos controladores
 - Se for utilizado controlador por torque calculado ou pid+gravidade, a referência já é do tipo trajectory_msgs/ JointTrajectoryPoint
 - Não é necessário extrair a referência para cada junta
 - Se forem utilizados controladores independentes por junta, cada controlador tem uma referência do tipo std_msg/msg/Float64

float64 data


```
<launch>
 <arg name="joint" default="false"/>
 <arg name="controller" default="pid_plus_gravity"/>
 <arg name="pause" default="true"/>
 <arg name="gui" default="true"/>
 <arg name="use_sim_time" default="true"/>
 <include file="$(find-pkg-share q2d_bringup)/launch/gazebo.launch.xml
 <arg name="controller" value="$(var controller)"/>
 <arg name="pause" value="$(var pause)"/>
 <arg name="gui" value="$(var gui)"/>
 <arg name="use_sim_time" value="$(var use_sim_time)"/>
 </include>
```


```
<group if="$(eval '\'$(var controller)\' == \'pid\'')">
 <node name="shoulder_demux" pkg="topic_tools" exec="transform"
  args="/joint_trajectory_point /shoulder_controller/command std_msgs/
  Float64 'm.positions[0]'"/>
 <node name="elbow_demux" pkg="topic_tools" exec="transform" args
  ="/joint_trajectory_point /elbow_controller/command std_msgs/Float64
 'm.positions[1]'"/>
</group>
<node pkg="tf2_ros" exec="static_transform_publisher" name="
  q2d_origin_publisher" args="0 0 0 0 0 0 1 map origin_link"/>
```


```
<group unless="$(var joint)">
 <node name="trajectory_publisher" pkg="eng10026_trajectories" exec=
  "pose_trajectory_publisher">
 <param name="use_sim_time" value="$(var use_sim_time)"/>
 </node>
 <node name="ik" pkg="trajectory_conversions" exec="
  pose_stamped2joint" args="origin_link tool_link 1 1 0 0 0 0">
 <remap from="joint_trajectory_point" to="command"/>
 <param name="use_sim_time" value="$(var use_sim_time)"/>
 </node>
 <include file="$(find-pkg-share eng10026_trajectories)/launch/pose2tf.
  launch.xml"/>
 <node name="rviz" pkg="rviz2" exec="rviz2" args="-d $(find-pkg-
  share eng10026_trajectories)/rviz/gazebo.rviz"/>
</group>
```


```
<group if="$(var joint)">
  <node name="trajectory_publisher" pkg="eng10026_trajectories" exec=
 "joint_trajectory_publisher">
 <remap from="joint_trajectory_point" to="command"/>
 <param name="use_sim_time" value="$(var use_sim_time)"/>
 </node>
 <node name="rviz" pkg="rviz2" exec="rviz2" args="-d $(find-pkg-share eng10026_trajectories)/rviz/gazebo_joint.rviz"/>
 </group>
 </launch>
```


Execução

ros2 launch eng10026_trajectories gazebo.launch.xml

Execução

- Flange não segue perfeitamente a trajetória
 - Pontos em que a trajetória não é factível
 - Desempenho do controlador

Trajetórias no Espaço das Juntas

- Usualmente o caminho é uma reta
- Pode-se usar diretamente a classe

 KDL::VelocityProfile e derivadas para gerar a trajetória de cada junta
- Movimento de (0,0) a $(\frac{\pi}{4}, -\frac{\pi}{4})$
- Tempo final=5 s
- Publica o tópico trajectory_msgs/msg/ JointTrajectoryPoint

CMakeLists.txt

- Incluído no pacote eng10026_trajectories
- Editar CMakeLists.txt para adicionar as tags add_executable e target_link_libraries:

add_executable(joint_trajectory_publisher
src/joint_trajectory_publisher.cpp)

ament_target_dependencies(joint_trajectory_publisher
rclcpp tf2_kdl geometry_msgs trajectory_msgs orocos_kdl)

install(TARGETS joint_trajectory_publisher
 DESTINATION lib/\${PROJECT_NAME})


```
#include <rclcpp/rclcpp.hpp>
#include <kdl/velocityprofile_spline.hpp>
#include <trajectory_msgs/msg/joint_trajectory_point.hpp>
using namespace KDL;
class JointTrajectory: public rclcpp::Node
 public:
 JointTrajectory(std::vector<double> &p0,std::vector<double> &pf,
 double tf,const char *name="trajectory_publisher");
```


```
private:
std::vector<VelocityProfile_Spline> velocityProfile_;
double t0_;
rclcpp::TimerBase::SharedPtr timer_;
rclcpp::Publisher<trajectory_msgs::msg::JointTrajectoryPoint>::
 SharedPtr jointPublisher_;

void timerCB(void) const;
};
```


```
JointTrajectory::JointTrajectory(std::vector<double> &p0,std::vector<
 double> &pf,double tf,const char *name): Node(name)
 velocityProfile_.resize(min(p0.size(),pf.size()));
 for(unsigned int i=0;i < velocityProfile_.size();i++)
 velocityProfile_[i].SetProfileDuration(p0[i],0,0,pf[i],0,0,tf);
 jointPublisher_=create_publisher<trajectory_msgs::msg::
 JointTrajectoryPoint>("joint_trajectory_point",10);
 t0_=now().seconds();
 using namespace std::chrono_literals;
 timer_=rclcpp::create_timer(this,this->get_clock(),100ms,std::bind
 (&JointTrajectory::timerCB,this));
```


```
void JointTrajectory::timerCB(void) const
 double t=fmin(now().seconds()-t0_,velocityProfile_[0].Duration());
 trajectory_msgs::msg::JointTrajectoryPoint jointMsg;
 for(auto const &velocityProfile : velocityProfile_)
 jointMsg.positions.push_back(velocityProfile.Pos(t));
 jointMsg.velocities.push_back(velocityProfile.Vel(t));
 jointMsg.accelerations.push_back(velocityProfile.Acc(t));
 double sec;
 jointMsg.time_from_start.nanosec=modf(t,&sec)*1e9;
 jointMsg.time_from_start.sec=sec;
```


```
jointPublisher_->publish(jointMsg);
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 std::vector<double> p0 \{0, 0\};
 std::vector<double> pf {M_PI_4,-M_PI_4};
 rclcpp::spin(std::make_shared<JointTrajectory>(p0,pf,5.0));
 rclcpp::shutdown();
 return 0;
```


Execução

ros2 launch eng10026_trajectories gazebo.launch joint:=true

