SC-635 Advanced Topics in Mobile Robotics

Experiment Module: Custom messages and trilateration

February 10, 2020

Systems and Control Engineering Indian Institute of Technology Bombay

Overview

1. Custom messages

2. Assignment

Custom messages

In assignment 0: we implemented

- Name publisher with String message type
- Roll number publisher with Numeric message type

We created separate nodes to publish each type.

With custom messages we can encode specialized information such as collection of simple message types.

Some examples:

- Collection of robot poses in multi-agent setting.
- Sensor parameters

Custom message: Student_info

Lets create a custom message student_info with following fields

- ► Name
- ► Roll number

Custom messages are placed under the msg directory

Student_info.msg contents

```
string name
int64 roll_number
```

Directory structure

The directory structure should look as follows:

```
catkin_ws
build
devel
src
CMakeLists.txt
template_a3
CMakeLists.txt
launch
msg
Student_info.msg
package.xml
scripts
src
worlds
```

Modifications 1

The custom message type we defined needs to be built with *catkin_make*

We notify *catkin_make* by modifying the contents of *package.xml* file

```
<?xml version="1.0"?>
 <package format="2">
 <name>template_a3</name>
4
 <version>0.0.0</version>
 <description>The template_a3 package</description>
5
6
 <buildtool_depend>catkin</buildtool_depend>
8
 <build_depend>rospy</build_depend>
g
10
 <build_depend>message_generation</build_depend>
11
 <exec_depend>message_runtime</exec_depend>
12
13
 <build_export_depend>rospv</build_export_depend>
14
 <exec_depend>rospy</exec_depend>
15
16
 <export>
17
 <!— Other tools can request additional information be placed here \Longrightarrow
18
 </export>
19
 </package>
```

Modifications 2

We also need to modify CMakeLists.txt file

```
cmake_minimum_required (VERSION 2.8.3)
1
 project (template_a3)
 ## Components
 find_package(catkin REQUIRED COMPONENTS
 4
 rospy
6
 roscpp
 ## modified
 std_msgs
8
 message_generation
 ## modified
9
10
 ## Generate messages in the 'msg' folder
 add_message_files(
11
12
 FILES
13
 Student_info.msg
 ## modified
 Landmark, msg
 ## modified
14
15
 Trilateration.msg
 ## modified
16
17
 ## Generate added messages and services with any dependencies listed here
18
 generate_messages (
19
 DEPENDENCIES
 ## modified
20
 std_msgs
21
22
 ## catkin specific configuration
23
 catkin_package(
24
 CATKIN_DEPENDS message_runtime
 ##modified
25
26
27
 ## Specify additional locations of header files
28
 include_directories (
29
 ${catkin_INCLUDE_DIRS}
30
```

Custom message: Publisher

Lets use the custom message by writing a publisher:

```
#!/usr/bin/env pvthon
 import rospy
 from template_a3.msg import Student_info
5
6
 def talker():
 pub = rospy.Publisher('chatter', Student_info, queue_size=10)
7
 rospy.init_node('talker', anonymous=True)
8
 rate = rospy.Rate(1)
9
 while not rospy.is_shutdown():
 t = Student_info("vivek", 164230001)
10
 pub.publish(t)
11
12
 rospy.loginfo("Sent_a_message!")
13
 rate.sleep()
14
15
 if __name__ == '__main__':
16
 try:
 talker()
17
18
 except rospy. ROSInterruptException:
19
 pass
```

In line 5, we are creating a custom message.

Custom message : Result

We expect to see the following results:

```
vivek@vivek-VirtualBox: ~/ros files/catkin ws
File Edit View Search Terminal Tabs Help
vivek@vivek-VirtualBox: ~/ros... × roscore http://vivek-VirtualBo... ×
/catkin ws $ rostopic list
/chatter
/rosout
/rosout_agg
/catkin_ws $ rostopic echo /chatter
name: "Vivek"
roll number: 164230001
```

Assignment 3

The robot loads with pose (0, 0, 0). Three landmarks are placed at [7,7], [-7,-7], [7,-7], the distance and identity of the landmarks is being published under the topic name /trilateration.data.

- Calculate the position (x,y) of robot using the trilateration data. This part of code should be written inside the callback function (see line 30 of controller.py).
- Calculate the heading of the robot using two consecutive poses of the robot. This part will also go inside
 the callback function (see line 32 of controller.py)
- Track a circular trajectory with radius 5 meter centered at origin.
- Plot the waypoints and the tracked trajectory. Save figure with labels and title.
- Calculate the mean squared error for one complete traversal of the circular trajectory.
 - Sample 100 points along the tracked trajectory
 - For each robot pose $X_r = (x,y,\theta)$ find the closest point X_c on the circle $x^2 + y^2 = 5^2$
 - Calculate the distance to D_{error} and square it
 - Sum all D²_{error} terms and divide by 100 to obtain you MSE. Report this number in a file named RESULT.txt.

The template project is located at :

http://bit.ly/2tdpTemplateA4

Thank you