

Cinemática Direta 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

Cinemática Direta no ROS

- Usando a biblioteca KDL (*Kinematics and Dynamics Library*)
 - Simples se considerado apenas o robô
 - Para vários objetos tem-se que montar a cadeia cinemática "na mão"
 - Não depende da infraestrutura de tópicos
 - Real-time ready
 - Só acessível por programa
- Através do tópico /tf
 - Consulta-se diretamente a transformação de interesse
 - Depende da infraestrutura de tópicos
 - Acessível por programa ou linha de comando

Exemplo

- Será usado o pacote q2d_description
- Já usado e instalado anteriormente

Instalação do Pacote

Clonar e compilar o repositório q2d

```
cd ~/colcon_ws/src
git clone -b $ROS_DISTRO http://git.ece.ufrgs.br/q2d
touch q2d/q2d_bringup/COLCON_IGNORE
touch q2d/q2d_teleop/COLCON_IGNORE
cd ~/colcon_ws
colcon build --symlink-install
source ~/colcon_ws/install/setup.bash
```


L ENGE

Visualização no RViz

ros2 launch q2d_description display.launch.xml gui:=true

Gráfico de Computação

• Em outro terminal:

source ~/colcon_ws/install/setup.bash
rqt_graph &

Árvore de Transformações

- view_frames
 - Gera uma descrição em .pdf da árvore de transformações

ros2 run tf2_tools view_frames

Árvore de Transformações

DE ENGEN

Consulta a uma Transformação

- tf2_echo
- Descrição da garra em relação à base:

```
ros2 run tf2_ros tf2_echo base_link tool_link
```

At time 1674760629.131840800

- Translation: [0.610, 0.000, 0.148]
- Rotation: in Quaternion [0.000, 0.000, 0.000, 1.000]
- Rotation: in RPY (radian) [0.000, -0.000, 0.000]
- Rotation: in RPY (degree) [0.000, -0.000, 0.000]
- Matrix:

1.000 0.000 0.000 0.610

0.000 1.000 0.000 0.000

0.000 0.000 1.000 0.148

0.000 0.000 0.000 1.000

Consulta à /tf em C++

- Transformações podem ser obtidas de /tf
 - Existem funções para consultar diretamente as transformações, sem precissar assinar explicitamente o tópico
- Neste exemplo será convertida para o tipo
 KDL::Frame
 - Classe para representar transformação homogênea definida na KDL
 - Atributos são a matriz de rotação e vetor de posição
- Nodo tf2_kdl que mostra o frame na tela

Pacote eng10026_tf2

```
eng10026_tf2/
 _CMakeLists.txt
 \_launch/
  _display.launch.xml .....Não usado aqui
  _display_abc.launch.xml Não usado aqui
  _publish_abc.launch.xml Não usado aqui
  _publish_abcd.launch.xml .. Não usado
 aqui
 package.xml
 _config/
  Leng10026_tf2.rviz
 src/
  Ltf2_kdl.cpp
```


Criação do Pacote

source ~/colcon_ws/install/setup.bash

cd ~/colcon_ws/src

ros2 pkg create —-build—type ament_cmake —-dependencies rclcpp tf2_ros orocos_kdl geometry_msgs tf2_geometry_msgs —-node—name tf2_kdl eng10026_tf2

- package.xml deve ser editado para configurar os detalhes de documentação e incluir dependências
- Editar CMakeLists.txt para descomentar e ajustar as *tags* para compilação e instalação do pacote

package.xml

- Editar o arquivo package.xml para preenchimento dos meta-dados do pacote
 - Descrição
 - Mantenedor
 - Licença
 - Dependências
 - Exportações

cd eng10026_tf2

kate package.xml

CMakeLists.txt

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

```
add_executable(tf2_kdl
 src/tf2_kdl.cpp)

ament_target_dependencies(tf2_kdl
 rclcpp tf2_ros orocos_kdl geometry_msgs)

install(TARGETS tf2_kdl
 DESTINATION lib/${PROJECT_NAME})
```

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

tf2_kdl.cpp

```
#include <rclcpp/rclcpp.hpp>
#include <geometry_msgs/msg/transform_stamped.hpp>
#include <tf2_ros/buffer.h>
#include <tf2_ros/transform_listener.h>
#include <kdl/frames.hpp>
#include <kdl/frames_io.hpp>
```


L ENGCLIPPE SU SING 1896 C F R G S

tf2_kdl.cpp

```
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 rclcpp::Node tf2Kdl("tk2_kdl");
 if(argc != 3)
 RCLCPP_ERROR_STREAM(tf2Kdl.get_logger(),"Usage:
 tf2_kdl base_frame frame id\n");
 return -1;
 tf2_ros::Buffer tfBuffer(tf2Kdl.get_clock());
 tf2_ros::TransformListener tfListener(tfBuffer);
```


tf2_kd1.cpp

```
rclcpp::Rate loop(10);
while(rclcpp::ok())
 geometry_msgs::msg::TransformStamped tfStamped;
 try
 tfStamped=tfBuffer.lookupTransform(argv[1],argv[2],
 tf2::timeFromSec(0.0),tf2::durationFromSec(5.0)); //time-out
  is optional
 catch(tf2::TransformException &ex)
 RCLCPP_WARN_STREAM(tf2Kdl.get_logger(),ex.what());
 continue;
```


tf2_kdl.cpp

```
KDL::Frame frame(
KDL::Rotation::O
```

KDL::Rotation::Quaternion(tfStamped.transform.rotation.x,

tfStamped.transform.rotation.y,

tfStamped.transform.rotation.z,

tfStamped.transform.rotation.w),

KDL::Vector(tfStamped.transform.translation.x,

tfStamped.transform.translation.y,

tfStamped.transform.translation.z));

RCLCPP_INFO_STREAM(tf2Kdl.get_logger(),"Frame:\n" <<
frame << std::endl);</pre>

tf2_kdl.cpp

```
rclcpp::spin_some(tf2Kdl.get_node_base_interface());
loop.sleep();
}
return 0;
}
```


Compilar

cd ~/colcon_ws
colcon build —symlink—install
source ~/colcon_ws/install/setup.bash

- colcon build compila o pacote
- Deve ser sempre executado no diretório
 ~/colcon_ws
- É recomendável reconfigurar o *workspace* após a compilação de pacotes

Execução

ros2 run eng10026_tf2 tf2_kdl base_link tool_link

[INFO] [1674789113.254013503] [tf2_kdl]: Frame:

[[1, 0, 0; 0; 0, 1, 0; 0, 0, 1] 0, 0, 0.1477]]

 Movendo os sliders para mover o robô a transformação homogênea modifica-se

Instalação do Pacote

• Clonar e compilar o repositório eng10026_tf2

```
cd ~/colcon_ws/src
git clone -b $ROS_DISTRO http://git.ece.ufrgs.br/eng10026/
 eng10026_tf2
cd ~/colcon_ws
colcon build ---symlink-install
source $HOME/colcon_ws/install/setup.bash
```

- Pacotes em código fonte devem ser colocados em
 ~/colcon_ws/src
- colcon build compila o(s) pacote(s)
 - Deve ser sempre executado no diretório
 ~/colcon_ws

Exercício

• Criar um arquivo de *launch* que lance o robô no Rviz, a interface gráfica para movimentar o robô no Rviz e o nodo tf2_kdl

Modelo Cinemático Usando a KDL

- Pode ser obtido direto da descrição em URDF
- Neste exemplo, será otido como um objeto do tipo KDL::Frame
 - Classe para representar transformação homogênea definida na KDL
 - Atributos são a matriz de rotação e vetor de posição
- Documentação em http://docs.orocos.org
- Será criado o nodo fwdkin_kdl que mostra o frame na tela
- Incluído no pacote eng10026_fwdkin

ChainFkSolverPos_recursive


```
class ChainFkSolverPos_recursive:public ChainFkSolverPos
 public:
 ChainFkSolverPos_recursive(const Chain &chain);
 ~ChainFkSolverPos_recursive();
 int JntToCart(const JntArray &q_in,Frame &p_out,int segmentNr
 =-1);
 int JntToCart(const JntArray &q_in,std::vector<Frame> &p_out,int
 segmentNr=-1);
 void updateInternalDataStructures();
```


Pacote eng10026_fwdkin

Criar o pacote:

```
cd ~/colcon_ws/src
ros2 pkg create ---build-type ament_cmake ---dependencies
 rclcpp std_msgs sensor_msgs urdf kdl_parser orocos_kdl ---
 node-name fwdkin_kdl eng10026_fwdkin
```

 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 e target_link_libraries:

add_executable(fwdkin_kdl src/fwdkin_kdl.cpp)

ament_target_dependencies(fwdkin_kdl rclcpp std_msgs sensor_msgs urdf kdl_parser orocos_kdl)

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

Inclusão no Meta-Pacote

- O pacote eng10026_fwdkin será incluido no meta-pacote eng10026
- Editar o arquivo package.xml do pacote eng10026 e incluir

<run_depend>eng10026_fwdkin/run_depend>


```
#include <rclcpp/rclcpp.hpp>
#include <sensor_msgs/msg/joint_state.hpp>
#include <std_msgs/msg/string.hpp>
#include <kdl/chainfksolverpos_recursive.hpp>
#include <kdl/frames.hpp>
#include <kdl/frames_io.hpp>
#include <kdl_parser/kdl_parser.hpp>
class FwdKinKdl: public rclcpp::Node
 public:
 FwdKinKdl(const std::string name);
 ~FwdKinKdl(void);
 KDL::Frame getFrame(void) { return frame_; };
```


```
private:
```

```
rclcpp::Subscription<sensor_msgs::msg::JointState>::SharedPtr jointStatesSubscriber_;
```

```
KDL::Frame frame_;
KDL::JntArray jointPositions_;
std::string robotDescription_;
KDL::Chain chain_;
KDL::ChainFkSolverPos_recursive *fwdKinSolver_;
```

void jointStatesCB(const sensor_msgs::msg::JointState::SharedPtr
jointStates);
void robotDescriptionCB(const std_msgs::msg::String::SharedPtr

void robotDescriptionCB(const std_msgs::msg::String::SharedPtr
robotDescription);

•


```
FwdKinKdl::FwdKinKdl(const std::string name): Node(name),
 jointPositions_(0)
 jointStatesSubscriber_=create_subscription<sensor_msgs::msg::
 JointState>("joint_states",100,std::bind(&FwdKinKdl::
 jointStatesCB, this, std::placeholders::_1));
 rclcpp::QoS qos(rclcpp::KeepLast(1));
 qos.transient_local();
 auto robotDescriptionSubscriber=create_subscription<std_msgs::</pre>
 msg::String>("robot_description",qos,std::bind(&FwdKinKdl::
 robotDescriptionCB, this, std::placeholders::_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("origin_link","tool_link",chain_))
 RCLCPP_ERROR_STREAM(get_logger(), "Failed to get chain
 from KDL tree.");
 // The solver does not copy the chain!
 fwdKinSolver_=new KDL::ChainFkSolverPos_recursive(chain_);
 int nJoints=chain_.getNrOfJoints();
 jointPositions_.resize(nJoints);
FwdKinKdl::~FwdKinKdl(void)
 delete fwdKinSolver_;
```


```
void FwdKinKdl::jointStatesCB(const sensor_msgs::msg::JointState::
 SharedPtr jointStates)
 for(unsigned int i=0;i < jointPositions_.rows();i++)
 jointPositions_(i)=jointStates->position[i];
 if(fwdKinSolver_->JntToCart(jointPositions_,frame_) < 0)</pre>
 RCLCPP_ERROR_STREAM(get_logger(), "Failed to compute
 forward kinematics.");
void FwdKinKdl::robotDescriptionCB(const std_msgs::msg::String::
 SharedPtr robotDescription)
 robotDescription_=robotDescription->data;
```


ISSE ENGATE IN THE INCOME.

```
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 FwdKinKdl fwdKinKdl("fwdkin_kdl");
 rclcpp::Rate loop(10);
 while(rclcpp::ok())
 RCLCPP_INFO_STREAM(fwdKinKdl.get_logger(), "Frame:\n"
 << fwdKinKdl.getFrame() << std::endl);
 rclcpp::spin_some(fwdKinKdl.get_node_base_interface());
 loop.sleep();
 return 0;
```


Instalação do Pacote

 Clonar e compilar o repositório eng10026_fwdkin

```
cd ~/colcon_ws/src
git clone -b $ROS_DISTRO http://git.ece.ufrgs.br/eng10026/
 eng10026_fwdkin
cd ..
colcon build ---symlink-install
source $HOME/catkin_ws/devel/setup.bash
```


Execução

• Para gerar o / joint_states:

ros2 launch q2d_description display.launch.xml gui:=true

• Em outra janela:

ros2 run eng10026_fwdkin fwdkin_kdl

[INFO] [1674790321.004181630] [fwdkin_kdl]: Frame:

[[1, 0, 0; 0; 0, 1, 0; 0, 0, 1] 0, 0, 1] [0.61, 0, 0.1477]]

 Movendo os sliders para mover o robô a transformação homogênea modifica-se correspondentemente

Gráfico de Computação

Exercício

• Criar um arquivo de *launch* que lance o robô no Rviz, a interface gráfica para movimentar o robô no Rviz e o nodo fwdkin_kdl