Summer 2015

Multi-Robot Systems with ROS Lesson 6

Teaching Assistant: Roi Yehoshua

roiyeho@gmail.com

Agenda

- Decision making in ROS
- CogniTAO installation
- TAO plans definition

Decision Making

- http://wiki.ros.org/decision_making
- The goal of this package is to implement lightweight, generic and extendable tools for writing, executing, debugging and monitoring decision making models through ROS standard tools
- Decision making package is being actively developed by <u>Cogniteam</u>
 - For single robot it is a public package
 - For multi robot needs a commercial license

Installation

- We will start with the single robot case
- Create a new catkin workspace called dmw
- Check out and compile decision making packages

```
$ cd ~/dmw/src
$ git clone https://github.com/cogniteam/decision_making.git
$ cd ..
$ catkin_make
```

Installation

 If you have changed the ROS_PACKAGE_PATH variable in .bashrc, make sure its definition is at the end of the file:

```
# ROS setup source /opt/ros/hydro/setup.bash source ~/catkin_ws/devel/setup.bash source /home/roiyeho/dmw/install/setup.bash source /home/roiyeho/dmw/devel/setup.bash source /home/roiyeho/dmw/devel/setup.bash export ROS_PACKAGE_PATH=~/ros/stacks:${ROS_PACKAGE_PATH} export EDITOR='gedit'
```

DM Examples

- Under the ~/dmw/src you will find two folders with code examples
 - decision_making_examples for single robot
 - dm_teamwork_examples for multi robots
- You can launch any of the examples using the standard roslaunch command
- For example, to launch the Wandering Robot
 FSM example, type:

\$ roslaunch decision_making_examples fsm_wandering.launch

FSM Wandering Example

```
🙆 🖨 🗇 /home/roiyeho/dmw/src/decision_making_examples/launch/fsm_wandering.launch http:
 fsm wandering (decision making examples/fsm wandering)
 fsm wandering events (decision making examples/fsm wandering events)
 rqt (rqt qui/rqt qui)
auto-starting new master
process[master]: started with pid [20627]
ROS_MASTER_URI=http://localhost:11311
setting /run_id to d2426ade-e1e4-11e3-95f2-000c290cac9a
process[rosout-1]: started with pid [20640]
started core service [/rosout]
process[fsm wandering-2]: started with pid [20652]
process[fsm_wandering_events-3]: started with pid [20668]
[ INFO] [1400785865.401532001]: Starting wandering events publisher...
process[rgt-4]: started with pid [20679]
[ INFO] [1400785868.340760189]: Starting wandering machine...
INFO: Graph has been added
Reading dot data from /home/roiyeho/dmw/devel/share/decision_making_examples/gra
phs/Wandering.dot
[ INFO] [1400785868.346006797]: Turning...
[ INFO] [1400785872.298057806]: Driving...
[ INFO] [1400785877.692843090]: Turning...
[ INFO] [1400785879.966341556]: Driving...
```

rqt Decision Graph

 Once the model is running, its visualization is displayed using the Decision Making rqt plugin

Decision Making Models

- The decision making system supports different types of models:
 - FSM Finite State Machines
 - HSM Hierarchical FSM
 - Behavior Trees
 - CogniTAO implementation of BDI architecture
- In this course we will focus on CogniTAO

CogniTAO

- CogniTAO (Think As One) is an implementation of the BDI architecture for both single robot missions and for multiple robots working in teams
- Main features:
 - Simulate entities that can execute complex missions in dynamic environments, where it is impossible to foresee all possible decisions
 - Coupling between the decision-making and the world modeling components
 - Mixing goal-oriented and reactive control, according to the principals of BDI

Plan

 Defines the current Task to be performed, contains Start and Stop conditions, and is coupled with corresponding Plans through Allocation and Next protocols

TAO

- A TAO is a level of a number of Plans and their corresponding "Sons", "Allocations", and "Next" protocols
- A deeper level of sub-plans creates another TAO
- Each TAO defines its starting plan via the TAO_START_PLAN tag

Start and Stop Conditions

- Boolean conditions defined inside each "Task"
- Start conditions are validated before the plan is selected for running
- Stop conditions are validated throughout the entire running time of the plan
- The start and stop conditions are usually based on the world model (more on this later)

Next Protocol

- The Next Protocol takes place when a current plan ends, and essentially chooses one next plan to be performed
- It has the possibility to loop its own plan (i.e. 'return' back and re-run the plan)
- Built-in Next protocols:
 - NextFirstReady
- You can also create your own Next protocols

Allocation Protocol

- The Allocation Protocol takes place in a running plan, and essentially chooses (or divides) a sub-plan that will be performed
- It does not have the possibility to loop the given plan node
- If all children of an Allocation Protocol 'die' (i.e. there is no additional child that continues to its own *Next* protocol) then the father 'dies'
- Built-in *Allocation* protocols:
 - AllocFirstReady

Next and Allocation Protocols in Teams

 In teams, all members of the team correspond to the same Next protocol, while Allocation divides the team into sub-groups that correspond to the same Next protocols respectively

TAO Machine Definition

 TAOs are defined in a .cpp file using the following syntax:

```
TAO(TAO_NAME)
{
 TAO_PLANS { PLAN_1, PLAN_2, ... }
 TAO_START_PLAN(PLAN_NAME);
 TAO_BGN {
 PLANS
 }
 TAO_END
}
```

TAO Machine Definition

 To reference another TAO before defining it, use the following declaration:

TAO_HEADER(TAO_NAME);

TAO Plan Definition

```
TAO PLAN(PLAN NAME) {
 Validated before plan is selected
 TAO START CONDITION
 for running
 TAO ALLOCATION
 Allocate sub-plans
 Tasks called upon plan execution Validated all the time while
 TAO CALL TASK(TaskName)
 TAO_STOP_CONDITION
 the plan is running
 TAO NEXT
 After STOP CONDITION is
 satisfied, apply PROTOCOL to
 TAO CLEANUP BGN {
 select next plan for execution
 TAO_CALL_TASK(TaskName)
 Optional exit actions
 TAO CLEANUP END
```

- Must be located inside a TAO_BGN-TAO_END block
- All task calls after TAO_ALLOCATION section run in parallel as the plan begins

TAO Protocols

TAO_ALLOCATE syntax:

```
TAO_ALLOCATE(PROTOCOL) {
 TAO_SUBPLAN(TAO_1),
 TAO_SUBPLAN(TAO_2),
 ...
}
```

- Each sub-plan is a start plan of a selected TAO
- If there are no sub-plans to allocate, then use the tag TAO_ALLOCATE_EMPTY

TAO Protocols

TAO_NEXT syntax:

```
TAO_NEXT(PROTOCOL) {
 TAO_NEXT_PLAN(PLAN_1),
 TAO_NEXT_PLAN(PLAN_2),
 ...
}
```

 If there are no next plans to execute, then use the tag TAO_NEXT_EMPTY