

ROS-Industrial Basic Developer's Training Class

June 2017

Southwest Research Institute

Session 4:

More Advanced Topics (Descartes and Perception)

Southwest Research Institute

Motion Planning in C++

MoveIt! provides a high-level C++ API:

move_group_interface


```
#include <moveit/move_group_interface/move_group_interface.h>
...
Moveit::planning_interface::MoveGroupInterface group("manipulator");
group.setRandomTarget();
group.move();
```

3 lines = collision-aware path planning & execution

Reminder: Movelt! Complexity :::Ros

Motion Planning in C++

Pre-defined position:

```
group.setNamedTarget("home");
group.move();
```

Joint position:

```
map<string, double> joints = my_function();
group.setJointValueTarget(joints);
group.move();
```

Cartesian position:

```
Affine3d pose = my_function();
group.setPoseTarget(joints);
group.move();
```


Behind the Scenes

Exercise 4.0:

INTRODUCTION TO DESCARTES

T:

Outline

- Introduction
- Overview
 - Descartes architecture
- Path Planning
 - Exercise 4.1

Introduction

- **Application Need:**
 - Semi-constrained trajectories: traj. DOF < robot DOF

Current Solution

- Arbitrary assignment of 6DOF poses, redundant axes -> IK
- Limited guarantee on trajectory timing
- Limitations
 - Reduced workspace
 - Relies on human intuition
 - Collisions, singularities, joint limits

Descartes

- Planning library for semi-constrained trajectories
- Requirements
 - Generate well behaved plans that minimize joint motions
 - Find easy solutions fast, hard solutions with time
 - Handle hybrid trajectories (joint, Cartesian, specialized points)
 - Fast re-planning/cached planning

Descartes Use Case

Robotic Routing

Other Uses

Robotic Blending

Open Source Details

- Public development: https://github.com/ros-industrial-consortium/descartes
- Wiki Page: http://wiki.ros.org/descartes
- Acknowledgements:
 - Dev team: Dan Solomon (former SwRI), Shaun
 Edwards (former SwRI), Jorge Nicho (SwRI),
 Jonathan Meyer (SwRI), Purser Sturgeon(SwRI)
 - Supported by: NIST (70NANB14H226), ROS-Industrial Consortium FTP

Descartes Demonstration

Descartes Architecture

Ti

Descartes Interfaces

- Trajectory Point
 - Robot independent
 - Tolerance (fuzzy)
 - Timing
- Robot Model
 - IK/FK
 - Validity (Collision checking, limits)
 - Similar to Movelt::RobotState, but with getAllIK
- Planner
 - Trajectory solving
 - Plan caching/re-planning

Descartes Implementations

- Trajectory Points
 - Cartesian point
 - Joint point
 - AxialSymmetric point (5DOF)
- Robot Model
 - Movelt wrapper (working with Movelt to make better)
 - FastIK wrappers
 - Custom solution
- Planners
 - Dense graph based search
 - Sparse hybrid graph based/interpolated search

Descartes Implementations

DESCARTES IMPLEMENTATIONS

You specify these "points", and Descartes finds shortest path through them.

Planners

- Planners are the highest level component of the Descartes architecture.
- Take a trajectory of points and return a valid path expressed in joint positions for each point in the tool path.
- Two implementations
 - DensePlanner
 - SparsePlanner

- Dense Planner
 - Finds a path through the points that minimizes the joint motion.

Dense Planner

- Search graph uses joint solutions as vertices and the movement costs as edges
- Applies Dijkstra's algorithm to find the lowest cost path from a start to and end configuration.

- Create a trajectory of AxialSymetricPt points.
- Store all of the points in the traj array.

- Create and initialize a DensePlanner.
- Verify that initialization succeeded.

```
descartes_planner::DensePlanner planner;
if (planner.initialize( robot_model_ptr ))
{
 ...
}
```


- Use planPath(...) to plan a robot path.
- Invoke getPath(...) to get the robot path from the planner.

```
std::vector < descartes_core::TrajectoryPtPtr > path;
if ( planner.planPath( traj ) )
{
 if ( planner. getPath( path ) )
 {
 ...
}
 ...
}
```


 Write a for loop to print all the joints poses in the planned path to the console.

```
std::vector< double > seed ( robot_model_ptr->getDOF() );
for( ... )
{
 std::vector <double > joints;
 descartes_core::TrajectoryPtPtr joint_pt = path[i];
 joint_pt -> getNominalJointPose (seed ,*robot_model_ptr , joints );

 // print joint values in joints
}
```


- Sparse Planner
 - Saves computational time by planning with a subset of the trajectory points and completing the path using joint interpolation.

Exercise 4.1

- Go back to the line where the DensePlanner was created and replace it with the SparsePlanner.
- Planning should be a lot faster now.

```
descartes_planner::DensePlanner planner;

descartes_planner::SparsePlanner planner;
```


Exercise 4.1

Exercise 4.1:

DESCARTES IMPLEMENTATIONS

These points have a free degree of freedom, but they don't have to.

Trajectory Point "Types"

Trajectory Points

- JointTrajectoryPt
 - Represents a robot joint pose. It can accept tolerances for each joint
- CartTrajectoryPt
 - Defines the position and orientation of the tool relative to a world coordinate frame. It can also apply tolerances for the relevant variables that determine the tool pose.
- AxialSymmetricPt
 - Extends the CartTrajectoryPt by specifying a free axis of rotation for the tool. Useful whenever the orientation about the tool's approach vector doesn't have to be defined.

Cartesian Trajectory Point

- Create a CartTrajectoryPt from a tool pose.
- Store the CartTrajectoryPt in a TrajectoryPtPtr type.

Axial Symmetric Point

- Use the AxialSymmetricPt to create a tool point with rotational freedom about z.
- Use tool_pose to set the nominal tool position.

```
descartes_core::TrajectoryPtPtr free_z_rot_pt(
 new descartes trajectory::AxialSymmetricPt(
 tool_pose,
 0.5f
 descartes trajectory::AxialSymmetricPt::Z_AXIS));
```


Joint Point

- Use the JointTrajectoryPt to "fix" the robot's position at any given point.
- Could be used to force a particular start or end configuration.

```
std::vector<double> joint pose = {0, 0, 0, 0, 0, 0};
descartes core::TrajectoryPtPtr joint pt(
 new descartes_trajectory::JointTrajectoryPt(joint_pose) );
```


Timing Constraints

- All trajectory points take an optional TimingConstraint that enables the planners to more optimally search the graph space.
- This defines the time, in seconds, to achieve this position from the previous point.

```
Descartes_core::TimingConstraint tm (1.0);
descartes_core::TrajectoryPtPtr joint_pt(
 new descartes_trajectory::JointTrajectoryPt(joint_pose, tm) );
```


Robot Models

- **Robot Model Implementations**
 - MoveitStateAdapter :

Used in the **Exercises**

- Wraps moveit Robot State.
- Can be used with most 6DOF robots.
- Uses IK Numerical Solver.
- Custom Robot Model

Used in the Lab

- Specific to a particular robot (lab demo uses UR5 specific implementation).
- Usually uses closed-form IK solution (a lot faster than numerical).
- Planners solve a lot faster with a custom robot model.

Descartes Input/Output

• Input:

- Can come from CAD
- From processed scan data
- Elsewhere

Output

- Joint trajectories
- Must convert to ROS format to work with other ROS components (see 4.0)

Common Motion Planners

Motion Planner	Application Space	Notes
Descartes	Cartesian path planning	Globally optimum; sampling-based search; Captures "tolerances"
CLIK	Cartesian path planning	Local optimization; Scales well with high DOF; Captures "tolerances"
STOMP	Free-space Planning	Optimization-based; Emphasizes smooth paths
OMPL / Movelt	Free-space Planning	Stochastic sampling; Easy and convenient interface

INTRODUCTION TO PERCEPTION

Ti

Outline

- Camera Calibration
- 3D Data Introduction
 - Exercise 4.2
- Explanation of the Perception Tools
 Available in ROS
- Intro to PCL tools
 - Exercise 4.3 (Now a Lab)

Objectives

- Understanding of the calibration capabilities
- Experience with 3D data and RVIZ
- Experience with Point Cloud Library tools*

Industrial Calibration

- Perform intrinsic and extrinsic calibration
- Continuously improving library
- Resources, library
 - Github link
 - Wiki link
- Resources, tutorials
 - Github industrial calibration tutorials <u>link</u>
 - Training Wiki <u>link</u>

Industrial (Intrinsic) Calibration

- The new INTRINSIC
 Calibration procedure
 requires movement of the camera to known positions along an axis that is approximately normal to the calibration target.
- Using the resulting intrinsic calibration parameters for a given camera yields significantly better extrinsic calibration or pose estimation accuracy.

T: Industrial (Extrinsic) Calibration :::ROS

T: Industrial (Extrinsic) Calibration

https://www.youtube.com/watch?v=MJFtEr Y4ak

3D Cameras

- RGBD cameras, TOF cameras, stereo vision, 3D laser scanner
- Driver for Asus Xtion camera and the Kinect (1.0) is in the package openni_launch or openni2_launch
- Driver for Kinect 2.0 is in package iai_kinect2 (github link)
- http://rosindustrial.org/news/ 2016/1/13/3d-camera-survey

3D Cameras

- Produce (colored) point cloud data
- Huge data volume
 - Over 300,000 points per cloud

Exercise 4.2

- Play with PointCloud data
 - bag file of pre-recorded Asus data
 - Matches scene for demo_manipulation
 - 3D Data in ROS
- https://github.com/rosindustrial/industrial_training/wiki/Introductio n-to-Perception

Example: Pick & Place

Perception Processing Pipeline

- Goal: Gain knowledge from sensor data
- Process data in order to
 - Improve data quality → filter noise
 - Enhance succeeding processing steps
 reduce amount of data
 - Create a consistent environment model → Combine data from different view points
 - Simplify detection problem ⇒
 segment interesting regions
 - Gain knowledge about environment → classify surfaces

Camera

Processing

Robot Capabilities

Perception Tools

- Overview of OpenCV
- Overview of PCL
- PCL and OpenCV in ROS
- Other libraries

 Focus on PCL tools for exercise

Perception Libraries (OpenCV)

- Open Computer Vision Library (OpenCv) http://opencv.org/
 - Focused on 2D images
 - 2D Image processing
 - Video
 - Sensor calibration
 - 2D features
 - GUI
 - GPU acceleration

http://opencv.org

OpenCV tutorial

- Perform image processing to determine pump orientation (roll angle)
- Github tutorial <u>link</u>
- Training Wiki <u>link</u>

Perception Libraries (OpenCV)

- Open CV 3.2
 - Has more 3D tools
 - LineMod
 - https://www.youtube.com/watch?v=vsThfxzIUjs
 - PPF
 - Has opency contrib
 - Community contributed code
 - Some tutorials

Perception Libraries (PCL)

- Point Cloud Library (PCL) http://pointclouds.org/
 - Focused on 3D Range(Colorized) data

http://pointclouds.org

ROS Bridges

- OpenCV & PCL are external libraries
- "Bridges" are created to adapt the libraries to the ROS architecture
 - OpenCV: http://ros.org/wiki/vision_opencv
 - PCL: http://ros.org/wiki/pcl ros
 - Standard Nodes (PCL Filters):
 http://ros.org/wiki/pcl ros#ROS nodelets

Many More Libraries

- Many more libraries in the ROS Ecosystem
 - AR Trackerhttp://www.ros.org/wiki/ar track alvar
 - Object Recognitionhttp://www.ros.org/wiki/object_recognition
 - Robot Self Filterhttp://www.ros.org/wiki/robot self filter

Perception Pipeline

Overall Process

3D Camera

1

Processing

Robot Capabilities Obtain PointCloud

Perception Process

Convert PointCloud ROS->PCL

Filter PointCloud

Convert PointCloud PCL->ROS

Publish PointCloud

Broadcast Transform*

Lab

 Exercise 4.3 - https://github.com/ros- industrial/industrial training/wiki/Building-a-Perception-Pipeline

Review/Q&A

Session 3

ROS-Industrial

- Architecture
- Capabilities

Motion Planning

- **Examine Movelt Planning Environment**
- Setup New Robot
- Motion Planning (Rviz)
- Motion Planning (C++)

Session 4

Descartes

- Path Planning
- Trajectory points
- Robot model representation

Perception

- Calibration
- PointCloud Bag File
- **OpenCV**
- **PCL**

