

Jacobiano 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

Jacobiano no ROS

- Implementado na biblioteca KDL (*Kinematics and Dynamics Library*)
- Implementa classes virtuais para cálculo do Jacobiano, Jacobiano inverso e suas Derivadas
- A maioria calcula diretamente a velocidade e/ou aceleração e não os Jacobianos em si
- Inversas calculadas numericamente
- Várias implementações, com algoritmos diferentes

Hierarquia de Classes

Classes Virtuais

KDL::ChainFkSolverVel: Velocidade da garra a partir da velocidade das juntas

KDL::ChainIkSolverVel: Velocidade das juntas a partir da velocidade da garra

KDL::ChainFkSolverAcc: Aceleração da garra a partir da aceleração das juntas

KDL::ChainIkSolverAcc: Aceleração das juntas a partir da aceleração da garra

Classes para o Jacobiano

KDL::ChainJntToJacSolver: Jacobiano

int JntToJac(const JntArray &q_in,Jacobian &jac,int
 segmentNR=-1)

int setLockedJoints(const std::vector<bool> locked_joints)

KDL::ChainFkSolverVel_recursive:

Velocidade da garra a partir da velocidade das juntas, calculada recursivamente

int JntToCart(const JntArrayVel &q_in,FrameVel &out,int
 segmentNr=-1)

Classes para o Jacobiano Inverso

KDL::ChainIkSolverVel_pinv:
Pseudo-inversa calculada por SVD

KDL::ChainIkSolverVel_pinv_givens:
Pseudo-inversa calculada usando rotação de
Givens

KDL::ChainIkSolverVel_pinv_nso:
Pseudo-inversa generalizada, com minimização do erro quadrático para robôs redundantes

KDL::ChainIkSolverVel_wdls: Mínimos quadrados amortecidos, considerando ponderações no espaço das juntas e no espaço cartesiano

UFRES Funções para o Jacobiano Inverso

Classes para a Derivada do Jacobiano

KDL::ChainJntToJacDotSolver: Derivada do Jacobiano

KDL::ChainFkSolverAcc: Aceleração da garra a partir da aceleração das juntas

&out, int segmentNr=-1)

Mapeamento Inverso da Aceleração

KDL:: ChainIkSolverAcc: Aceleração das juntas a partir da aceleração da garra

int CartToJnt(const JntArray &q_in,const JntArray &qdot_in, const Twist a_in,JntArray &qdotdot_out)

int CartTojnt(const JntArray &q_init,const FrameAcc &a_in, JntArrayAcc &q_out)

int CartToJnt(const JntArray &q_in,const Twist &v_in,const Twist &a_in,JntArray &qdot_out,JntArray &qdotdot_out)

int CartTojnt(const JntArray &q_init,const Frame &p_in,const JntArray &qdot_in,const Twist &a_in, JntArray &q_out, JntArray &qdotdot_out)

Exemplo

- O tópico /tf publica as transformações entre os vários sistemas de coordenadas
- O tópico / joint_state publica posição, velocidade, aceleração e esforço nas juntas
- Será criado um nodo para publicar a velocidade da garra
- 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 build ——symlink—install
source ~/colcon_ws/install/setup.bash
```

Atualizar, se já instalado

```
cd ~/colcon_ws/src/q2d
git pull
cd .. ; colcon build — symlink—install
source ~/colcon_ws/install/setup.bash
```


Velocidades Usando a KDL

- Neste exemplo, a velocidade da garra será obtida como objeto do tipo KDL::FrameVel
 - Classe para representar velocidades cartesianas definida na KDL
- Será criado o nodo twist_publisher que publicará o *twist* de velocidade da garra
- Será criado no pacote eng10026_jacobian para conter o nodo

Pacote eng10026_jacobian

Criar o pacote:

```
cd ~/colcon_ws/src
ros2 pkg create --build-type ament_cmake --dependencies
 roscpp geometry_msgs sensor_msgs std_msgs tf2_kdl
 kdl_parser orocos_kdl --node-name twist_publisher
 eng10026_jacobian
```

 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(twist_publisher src/twist_publisher.cpp)

ament_target_dependencies(twist_publisher roscpp geometry_msgs sensor_msgs std_msgs tf2_kdl kdl_parser orocos_kdl)

install(TARGETS twist_publisher

DESTINATION lib/\${PROJECT_NAME})

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

Inclusão no Meta-Pacote

- O pacote eng10026_jacobian será incluido no meta-pacote eng10026
- Editar o arquivo package.xml do pacote eng10026 e incluir

<run_depend>eng10026_jacobian/run_depend>


```
#include <rclcpp/rclcpp.hpp>
#include < geometry_msgs/msg/twist_stamped.hpp>
#include <sensor_msgs/msg/joint_state.hpp>
#include <std_msgs/msg/string.hpp>
#include <kdl/chainfksolvervel_recursive.hpp>
#include <tf2_kdl/tf2_kdl.h>
#include <kdl_parser/kdl_parser.hpp>
class TwistPublisher: public rclcpp::Node
 public:
 TwistPublisher(const char *name,const char *frameId,const char *
 childFrameId);
 ~TwistPublisher(void);
 void publish(void) const;
```


```
private:
```

```
rclcpp::Subscription<sensor_msgs::msg::JointState>::SharedPtr
  jointStatesSubscriber_;
rclcpp::Publisher<geometry_msgs::msg::TwistStamped>::SharedPtr
  twistPublisher_;
std::string frameId_;
std::string robotDescription_;
KDL::Chain chain_;
KDL::JntArrayVel jointPosVel_;
KDL::ChainFkSolverVel_recursive *fkSolverVel_;
```


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


```
TwistPublisher::TwistPublisher(const char *name,const char *
 frameId, const char *childFrameId)
 :Node(name), jointPosVel_(0)
 frameId_=frameId;
 using std::placeholders::_1;
 jointStatesSubscriber_=create_subscription<sensor_msgs::msg::
 JointState>("joint_states",100,std::bind(&TwistPublisher::
 jointStatesCB,this,_1));
 twistPublisher_=create_publisher<geometry_msgs::msg::
 TwistStamped>("twist",100);
```


```
rclcpp::QoS qos(rclcpp::KeepLast(1));
qos.transient_local();
auto robotDescriptionSubscriber=create_subscription<std_msgs::</pre>
  msg::String>("robot_description",qos,std::bind(&TwistPublisher::
  robotDescriptionCB,this,_1));
while(robotDescription_.empty())
 RCLCPP_WARN_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(get_logger(), "Failed to construct KDL tree.");
if (!tree.getChain(frameId_,childFrameId,chain_))
 RCLCPP ERROR(get_logger(), "Failed to get chain from KDL
  tree.");
fkSolverVel_=new KDL::ChainFkSolverVel_recursive(chain_);
jointPosVel_.resize(chain_.getNrOfJoints());
```


```
TwistPublisher::~TwistPublisher(void)
 delete fkSolverVel_;
void TwistPublisher::jointStatesCB(const sensor_msgs::msg::
 JointState::SharedPtr jointStates)
 for(unsigned int i=0;i < jointPosVel_.q.rows();i++)
 jointPosVel_.q(i)=jointStates—>position[i];
 jointPosVel_.qdot(i)=jointStates->velocity[i];
 publish();
```


```
void TwistPublisher::robotDescriptionCB(const std_msgs::msg::String
 ::SharedPtr robotDescription)
 robotDescription_=robotDescription->data;
void TwistPublisher::publish(void) const
 KDL::FrameVel frameVel;
 if(fkSolverVel_->JntToCart(jointPosVel_,frameVel) < 0)</pre>
 RCLCPP_ERROR(get_logger(), "Failed to compute forward
 kinematics velocity.");
 auto twistMsg=tf2::toMsg(tf2::Stamped<KDL::Twist>(frameVel.)
 GetTwist(),tf2::get_now(),frameId_));
```

twistPublisher_->publish(twistMsg);


```
int main(int argc,char* argv[])
 rclcpp::init(argc,argv);
 if(argc < 3)
 std::cerr << "Usage: twist_publisher base_frame tool_frame\"</pre>
 n";
 return -1;
 TwistPublisher twistPublisher("twist_publisher",argv[1],argv[2]);
 rclcpp::spin(twistPublisher.get_node_base_interface());
 return 0;
```


Instalação do Pacote

• Clonar e compilar o repositório eng10026_jacobian

```
cd ~/colcon_ws/src
git clone -b $ROS_DISTRO http://git.ece.ufrgs.br/eng10026/
 eng10026_jacobian
cd ..
colcon build --symlink-install
source $HOME/colcon_ws/install/setup.bash
```


display.launch.xml

```
<launch>
 <arg name="use_gui" default="false"/>
 <group>
 <include file=''$(find-pkg-share q2d_description)/launch/display.launch.xml''>
 <arg name="use_gui" value="false"/>
 </include>
 </group>
 <node if="$(var use_gui)" name="joint_state_publisher" pkg="
 joint_state_publisher_gui'' exec="joint_state_publisher_gui">
 <param name="publish_default_velocities" value="true"/>
 <param name="publish_default_efforts" value="true"/>
 <param name="source list" value="['partial joint states']"/>
 </node>
 <node name="twist_publisher" pkg="eng10026_jacobian" exec="twist_publisher" args=
 "origin link tool link"/>
</launch>
```


Execução

ros2 launch eng10026_jacobian display.launch.xml use_gui:=true

Publicar a velocidade das juntas

```
ros2 topic pub /partial_joint_states sensor_msgs/msg/JointState
'{name: ["shoulder_active_joint", "elbow_active_joint"],
velocity: [1.0, 1.0]}'
```

Verificar a velocidade da garra

ros2 topic echo /twist

• Movendo os *sliders* para mover o robô a transformação homogênea e a velocidade da garra modificam-se correspondentemente

Gráfico de Computação

