Une première mise en œuvre de ROS (Robot Operating System)

Génération Robots / Humarobotics Novembre 2012

Objectifs de cette présentation

Objectifs

- > A partir d'une article de présentation en ligne
- > Utiliser ROS concrètement
- > Comprendre les concepts à l'œuvre dans ROS
- Comprendre comment les différents processus communiquent

Présentation des notions de ROS

Qu'est ce que ROS?

A quoi sert ROS ?

Quelle est l'histoire de ROS ?

> Une présentation des concepts à l'œuvre et la réponse à toutes ces questions se trouve dans l'article d'introduction : « ROS, Système d'exploitation open-source pour robot »

http://www.generationrobots.com/ros-robot-operatingsystem,fr,8,74.cfm

Mise en application des concepts

Dans la suite de cette présentation :

- > Description concrète des concepts en se basant sur l'utilisation d'un exemple pas à pas
- > Hypothèse de démarrage : ROS est installé sur votre PC (Linux)

Démarrer ROS

- \$ roscore
- Cette commande lance deux choses:
 - Le MASTER
 - Le serveur de paramètres

Le Master

- C'est le processus cœur
- Il comprend un serveur de noms
- Les différents nœuds vont se présenter à lui
- Il va mettre les nœuds en contact
 - O Une fois que les nœuds sont en contact, ils communiquent directement → architecture distribuée

Le serveur de paramètres

- Il permet de définir et de gérer les paramètres globaux du robot
 - Les paramètres peuvent être des entiers, des flottants, des booléens, des strings, des listes et dictionnaires
- Le serveur de paramètres est une mémoire partagée
 - Chaque nœud peut lire et modifier ces paramètres
- Modifier un paramètre en ligne de commande :
 - \$ rosparam set parameter name value

Nœuds, messages, topics

- Le MASTER démarre un nœud, qui démarre un topic
- \$ rosnode list
 - Le nœud s'appelle /rosout
- \$ nosnode info /rosout
 - Il publie sur le topic /rosout_agg
 - Il est abonné au topic /rosout
 - Il fournit les services /rosout/set_logger_level et /rosout/get_loggers

\$ rxgraph

Messages

- Un message est une structure de données
 - Il peut contenir des entiers, flottants, booléens, strings ou d'autres messages
 - On crée un message avec un fichier texte dans le dossier msg
 - Ex:pose_and_twist.msg

```
Header header
string child_frame_id
geometry_msgs/PoseWithCovariance pose
geometry_msgs/TwistWithCovariance twist
```

Topics

- Un topic est un système de transport de l'information many-to-many
 - Typé : il faut préciser quel type de messages on transporte
 - Basé sur le système de l'abonnement / publication (subscribe / publish)
- On peut écouter un topic en ligne de commandes
 - \$ rostopic list
 - \$ rostopic echo /topic_name

Les nœuds

- Un nœud est une instance d'un exécutable
 - Il peut être lié à un moteur, un capteur, ou purement logiciel...
- Un nœud peut publier des messages sur un topic ou souscrire aux messages d'un topic
 - Les topics sont automatiquement créés
- Les nœuds sont des processus indépendants
 - Le crash d'un nœud ne fait pas crasher tout ROS (Notion de micro-kernel sur laquelle est basée ROS)

En pratique:

- > Chaque sous programme sera dans un nœud
- > Les nœuds communiquent entre eux de manière événementielle en utilisant les topics
- > Ils partagent une mémoire dans le serveur de paramètres

Exemple:

- Le nœud /obst_detect lit les capteurs de distance
 - Il publie dans les topics obst_droit et obst_gauche
- Le nœud /robot_size
 - Il fournit le service /robot_size/motSpeed pour calculer la vitesse des moteurs en fonction de la vitesse de rotation souhaitée et de la taille des roues

Exemple:

- Le nœud /nav calcule la direction
 - Il souscrit à obst_droit et obst_gauche pour éviter les obstacles
 - Il lit le paramètre destination dans le serveur de paramètres
 - Il utilise le service /robot_size/motSpeed
 - Il publie dans le topic vitesse_moteurs
- Le nœud /ctrl commande les moteurs des roues
 - Il souscrit à vitesse_moteurs

Les services

- > Un service est une fonction
 - > Implémentée dans un nœud
 - > Accessible aux autres nœuds
- > Un service doit être déclaré dans un fichier .srv
 - > En précisant les types des entrées et des sorties
 - > Exemple: add_two_ints.srv

- \$ rosservice list
- \$ rosservice call /service name service args

Les packages :

- > Un package est un projet ROS. Il peut contenir :
 - > Des nœuds dans le répertoire nodes
 - > Des messages dans le répertoire msg
 - > Des services dans le répertoire srv
 - > Des scripts de lancement dans le répertoire launch
- > Un stack est une ensemble de packages

Les packages

- > Un package contient obligatoirement un fichier manifest.xml qui décrit
 - Les licences
 - Les dépendances
- > \$ rosmake utilise le manifeste pour compiler le package et ses dépendances

```
<package>
<description brief="one line of text"/>
  <author>Alice/alice@somewhere.bar</author>
  license>BSD</license>
  <url>http://pr.willowgarage.com/</url>
  <depend package="pkgname"/>
  <depend package="common"/>
  <rosdep name="python"/>
  </package>
```

Quelques robots programmables à l'aide

de ROS:

Q.bo

Darwin-Op

Aisoy1 II

Eddie

Que faire ensuite?

- > Consulter nos TPs ROS sur ce même site
 - TurltleSim with ROS
 - Piloter le robot mobile Eddie avec ROS
- Nous contacter pour toute question : contact@humarobotics.com