

34º JAI - Jornadas de Atualização em Informática

XXXV CONGRESSO DA SOCIEDADE BRASILEIRA DE COMPUTAÇÃO

a internet de tudo, toda observada RECIFE | PERNAMBUCO | BRASIL

Simulação de Robôs Móveis e Articulados: Aplicações e Prática

Fernando Santos Osório Rafael Alceste Berri

Programação Usando o V-REP

Fernando Santos Osório Rafael Alceste Berri

VREP is cross-platform, and allows the creation of portable, scalable and easy maintainable content: a single portable file can contain a fully functional model (or scene), including control code.

6 Programming Approaches

Regular API: 400 functions (C/C++ & Lua)

Remote API: 100 functions (C/C++, Python, Java, Matlab, Octave & Urbi). ROS interface: 100 services, 30 publisher types, & 25 subscriber types.

Remote API

Multiple Robot Models: Mobile Robots Humanoids Manipulators Aerial

V-REP – Acesso a simulação

- Os meios de programação V-REP (além dos scripts Lua internos):
 - Add-on: usando script Lua (externo), útil para customizações rápidas (só trocar arquivo manipulador);
 - Plugin: biblioteca em C/C++ incorporada diretamente ao V-REP, utilidade: extensão do Lua (novos comandos), ganhar desempenho. Controle total da cena;
 - API remota: cliente remoto da API com 100 funções em TCP/IP. Funciona com qualquer linguagem (cliente) que acesse a biblioteca cliente (ex: C++, Python, Matlab, Java, Lua, etc). A cena pode ser controlada por qualquer computador na internet;
 - ROS node: acesso ao V-REP usando o ROS (Robot Operating System).
 Qualquer linguagem de programação do ROS;
 - Cliente/servidor customizado: pode-se desenvolver um método próprio de interação. O cliente ou servidor precisam se comunicar com o V-REP por algum meio como: script Lua, plugin, etc.

V-REP: LUA Scripting

Pioneer_p3dx 📻

Esta é a forma de programação mais usada para acessar os sensores, enviar comandos para os motores e realizar o controle inteligente ou tele-operado de robôs

5

Você tem acesso aos scripts de cada elemento da cena

V-REP – Noções de Lua

- Lua [PUC-Rio 2015] é script e procedural.
- Case sensitive,
- Variáveis com tipos dinâmicos, valores possíveis:
 - nil (valor nulo ou infinito padrão);
 - boolean;
 - number (números reais);
 - string,
 - function (apontamento para funções em Lua);
 - userdata (qualquer tipo de dado);
 - thread (fluxo de execução independentes de rotinas Lua);
 - table (arrays com dados de todos os tipos exceto nil).
- · Variáveis globais são padrão (locais precisa declarar).

V-REP – Noções de Lua

Múltiplas atribuições:

```
x, y, z = myTable[1], myTable[2], myTable[3]
```

- Operadores relacionais:
 - = == (igualdade);
 - ~= (negação de igualdade);
 - < (menor que);</p>
 - > (maior que);
 - <= (menor ou igual que);</p>
 - >= (maior ou igual que).
- -- é comentário até o final da linha ou --[[para abrir e fechar com --]]

V-REP – Noções de Lua

Controle condicional:

```
if value1==value2 then
 print('value1 and value2 are the same!')
end
```

Opções de Laço:

```
--Contando de 1 a 4 usando for.
for i=1,4,1 do
 print(i)
end

--Contando de 1 a 4 c/while.
i=0
while i~=4 do
 i=i+1
 print(i)
end
```

```
--Contando de 1 a 4 usando repeat.

i=0

repeat

i=i+1

print(i)

until i==4
```


Simulador V-REP: Partes do Script LUA Exemplo de Controle de Robô


```
Non-threaded child script (Pioneer_p3dx)
 -- This is a very simple EXAMPLE navigation program, which avoids obstacles using the Braite ٨
 3 pif (sim call type==sim_childscriptcall_initialization) then
 for i=1,16,1 do
 usensors[i]=simGetObjectHandle("Pioneer_pSdk_ultrasonicSensor"..i)
 end
 motorLeft=simGetObjectHandle("Pioneer p3dx leftMotor")
 motorRight=simGetObjectHandle("Pioneer p3dx rightMotor")
10
 noDetectionDist=0.5
11
 maxDetectionDist=0.2
12
 detect={0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0}
13
 braitenbergL={-0.2,-0.4,-0.6,-0.8,-1,-1.2,-1.4,-1.6, 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0}
14
 braitenbergR={-1.6,-1.4,-1.2,-1,-0.8,-0.6,-0.4,-0.2, 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0}
15
 \nabla 0 = 2
16
 end
17
18 Fif (sim call type==sim childscriptcall cleanup) then
19
20
 end
22 pif (sim_call_type==sim_childscriptcall_actuation) then
 for i=1,16,1 do
24
 res, dist=simReadProximitySensor(usensors[i])
25
 if (res>0) and (dist<noDetectionDist) then
26
 if (dist<maxDetectionDist) then
27
 dist=maxDetectionDist
28
 end
29
 detect[i]=1-((dist-maxDetectionDist)/(noDetectionDist-maxDetectionDist))
30
31
 detect[i]=0
32
 end
33
 end
```


```
Non-threaded child script (Pioneer_p3dx)
 This is a very simple EXAMPLE navigation program, which avoids obstacles using the Braite A
  Fif (sim call type==sim_childscriptcall_initialization) then
 for i=1,16,1 do
 usensors[i]=simGetObjectHandle("
 end
 motorLeft=simGetObjectHandle("Pioneer p3dx leftMoto
 motorRight=simGetObjectHandle("Pioneer p3dx rightMotor")
 noDetectionDist=0.5
10
11
 maxDetectionDist=0.2
 detect={0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0}
13
 braitenbergL={-0.2,-0.4,-0.6,-0.8,-1,-1.2,-1.4,-1.6, 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0}
14
 braitenbergR={-1.6,-1.4,-1.2,-1,-0.8,-0.6,-0.4,-0.2, 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0}
15
 \nabla 0 = 2
16
 end
17
  if (sim call type==sim childscriptcall cleanup) then
 PARTE 1 do SCRITPT: Inicilização
19
20
 end
 sim childscriptcall initialization
21
  pif (sim_call_type==sim childscriptcall actuation) then
 for i=1,16,1 do
24
 res, dist=simReadProximitySensor(usensors[i])
25
 if (res>0) and (dist<noDetectionDist) then
26
 if (dist<maxDetectionDist) then
27
 dist=maxDetectionDist
28
 end
29
 detect[i]=1-((dist-maxDetectionDist)/(noDetectionDist-maxDetectionDist))
30
31
 detect[i]=0
32
 end
33
 end
```


```
Non-threaded child script (Pioneer_p3dx)
 This is a very simple EXAMPLE navigation program, which avoids obstacles using the Braite A
 3 pif (sim call type==sim_childscriptcall_initialization) then
 for i=1,16,1 do
 usensors[i]=simGetObjectHandle("Pioneer p3dx ultrasonicSensor"..i)
 end
 motorLeft=simGetObjectHandle("Pioneer p3dx leftA
 motorRight=simGetObjectHandle("Pioneer_p3dx_rightMotor")
10
 noDetectionDist=0.5
11
 maxDetectionDist=0.2
12
 detect={0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0}
13
 braitenbergL={-0.2,-0.4,-0.6,-0.8,-1,-1.2,-1.4,-1.6, 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0}
14
 braitenbergR={-1.6,-1.4,-1.2,-1,-0.8,-0.6,-0.4,-0.2, 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0}
15
 \nabla 0 = 2
16
 end
17
 PARTE 2 do SCRITPT: Execução
  if (sim call type==sim childscriptcall cleanup) then
19
 sim childscriptcall actuation
20
 end
22 Hif (sim call type==sim childscriptcall actuation) then
23 🗔
 for i=1,16,1 do
24
 res, dist=simReadProximitySensor(usensors[i])
25
 if (res>0) and (dist<noDetectionDist) then
26
 if (dist<maxDetectionDist) then
27
 dist=maxDetectionDist
28
 end
29
 detect[i]=1-((dist-maxDetectionDist)/(noDetectionDist-maxDetectionDist))
30
31
 detect[i]=0
32
 end
33
 end
34
```


```
Non-threaded child script (Pioneer_p3dx)
 This is a very simple EXAMPLE navigation program, which avoids obstacles using the Braite A
  Fif (sim call type==sim_childscriptcall_initialization) then
 for i=1,16,1 do
 usensors[i]=simGetObjectHandle("Pioneer p3dx ultrasonicSensor"..i)
 end
 motorLeft=simGetObjectHandle("Pioneer pSdx leftH
 motorRight=simGetObjectHandle("Pioneer_p3dx_rightMotor")
 noDetectionDist=0.5
10
11
 maxDetectionDist=0.2
12
 detect={0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0}
 braitenbergL={-0.2,-0.4,-0.6,-0.8,-1,-1.2,-1.4,-1.6, 0
13
 PARTE 3 do SCRITPT: Término
14
 braitenbergR=\{-1.6, -1.4, -1.2, -1, -0.8, -0.6, -0.4, -0.2, 0.
15
 \nabla 0 = 2
 sim_childscriptcall_cleanup
16
 end
17
  Fif (sim call type==sim childscriptcall cleanup) then
19
20
 end
  EII (SIM CAIL CYPE--SIM CHITUSCITPCCAIL ACCUACION) CHEM
23
 for i=1,16,1 do
24
 res, dist=simReadProximitySensor(usensors[i])
25
 if (res>0) and (dist<noDetectionDist) then
26
 if (dist<maxDetectionDist) then
27
 dist=maxDetectionDist
28
 end
29
 detect[i]=1-((dist-maxDetectionDist)/(noDetectionDist-maxDetectionDist))
30
31
 detect[i]=0
32
 end
33
 end
34
```

Simulador V-REP: Partes do Script LUA

V-REP: LUA Scripting
Exemplo de SCRIPT LUA do Robô PIONEER

PARTE 1 do SCRITPT: Inicilização sim_childscriptcall_initialization

```
Inicialização:
 (sim call type==sim childscriptcall initialization) then
 for i=1,16,1 do
 usensors[i]=
 simGetObjectHandle("Pioneer p3dx ultrasonicSensor"..i)
 end
 motorLeft=simGetObjectHandle("Pioneer p3dx leftMotor")
 motorRight=simGetObjectHandle("Pioneer p3dx rightMotor")
 noDetectionDist=0.5
 maxDetectionDist=0.2
 detect={0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0}
 braitenbergL=\{-0.2, -0.4, -0.6, -0.8, -1, -1.2, -1.4, -1.6, -1.6, -1.4, -1.6, -1.6, -1.4, -1.6, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.6, -1.4, -1.4, -1.6, -1.4, -1.4, -1.6, -1.4, -1.4, -1.6, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4, -1.4
 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0)
 braitenbergR=\{-1.6, -1.4, -1.2, -1, -0.8, -0.6, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.2, -0.4, -0.4, -0.2, -0.4, -0.4, -0.2, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4, -0.4
 0.0,0.0,0.0,0.0,0.0,0.0,0.0,0.0)
 v0=2
end
```

Simulador V-REP: Partes do Script LUA

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER

PARTE 2 do SCRITPT: Execução sim_childscriptcall_actuation

```
Atuação - Lê Sensores e Aciona Motores:
if (sim call type==sim childscriptcall actuation) then
 for i=1,16,1 do
 res, dist=simReadProximitySensor(usensors[i])
 if (res>0) and (dist<noDetectionDist) then
 if (dist<maxDetectionDist) then
 dist=maxDetectionDist
 end
 detect[i]=1-((dist-maxDetectionDist)/(noDetectionDist-maxDetectionDist))
 else
 detect[i]=0
 end
 end
 vLeft=v0
 vRight=v0
 for i=1, 16, 1 do
 vLeft=vLeft+braitenbergL[i]*detect[i]
 vRight=vRight+braitenbergR[i]*detect[i]
 end
 simSetJointTargetVelocity (motorLeft, vLeft)
 simSetJointTargetVelocity (motorRight, vRight)
end
```

Simulador V-REP: Partes do Script LUA

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER

PARTE 3 do SCRITPT: Término sim_childscriptcall_cleanup

```
Término:

if (sim_call_type==sim_childscriptcall_cleanup)
then

-- Do Nothing
end
```

```
Non-threaded child script (Pioneer_p3dx)

1 -- This is a very simple EXAMPLE navigation program, which avoids obstacles using the Braitenk
2
3 Hif (sim_call_type==sim_childscriptcall_initialization) then
18 Hif (sim_call_type==sim_childscriptcall_cleanup) then
22 Hif (sim_call_type==sim_childscriptcall_actuation) then
46
```


Simulador V-REP: Controle Robô (reativo)

Simulador V-REP: Controlando Robô (reativo)

V-REP: LUA Scripting

Example de SCRIPT LUA de Po

Exemplo de SCRIPT LUA do Robô PIONEER

Executando...

Pioneer-Sonar.ttt

Pioneer-Sonar.txt

Pioneer-Sonar-Reativo.avi

Simulador V-REP: Exibindo Mensagem na StatusBar

Simulador V-REP: Exibindo Mensagem na StatusBar

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER

Exibindo mensagem na StatusBar **simAddStatusbarMessage**

```
Exibe o valor lido dos sonares na StatusBar:
 Msq=""
 for i=1, 16, 1 do
 Msq=Msq..string.format("S[%d]=",i)
 res, dist=simReadProximitySensor(usensors[i])
 if (res > 0) then
 Msg=Msg..string.format("%1.4f",dist)
 Msa=Msa.." "
 else
 Msq=Msq.."0.0
 end
 end
  simAddStatusbarMessage(Msg)
```

pione	eerp3dx									327	/	_/		/	
S[1]=0.0	S[2]=0.0	S[3]=0.0	S[4]=0.0	S[5]=0.0	S[6]=0.0	S[7]=0.0	S[8]=0.0	S[9]=0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16]=0.0
S[1]=0.0	S[2]=0.0	S[3] = 0.0	S[4] = 0.0	S[5]=0.999	99 S[6]=0.0	S[7] = 0.0	S[8]=0.0	S[9] = 0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16]=0.0
S[1]=0.0	S[2] = 0.0	S[3] = 0.0	S[4] = 0.0	S[5]=0.990	04 S[6] =0.0	S[7] = 0.0	S[8] = 0.0	S[9] = 0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16] = 0.0
S[1]=0.0	S[2] = 0.0	S[3] = 0.0	S[4]=0.999	90 S[5]=0.980)8 S[6]=0.993	32 S[7]=0.0	S[8] = 0.0	S[9] = 0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16]=0.0
S[1]=0.0	S[2] = 0.0	S[3] = 0.0	S[4]=0.989	93 S[5]=0.971	13 S[6] =0.983	36 S[7]=0.0	S[8] = 0.0	S[9] = 0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16]=0.0
S[1]=0.0	S[2] = 0.0	S[3] = 0.0	S[4]=0.979	97 S[5]=0.961	17 S[6] =0.974	10 S[7]=0.0	S[8] = 0.0	S[9] = 0.0	S[10] = 0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16] = 0.0
S[1]=0.0	S[2] = 0.0	S[3] = 0.0	S[4]=0.970	00 S[5]=0.952	21 S[6] =0.964	14 S[7]=0.0	S[8] = 0.0	S[9] = 0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16] = 0.0
S[1]=0.0	S[2]=0.0	S[3] = 0.0	S[4]=0.960	04 S[5]=0.942	26 S[6]=0.954	48 S[7]=0.0	S[8] = 0.0	S[9] = 0.0	S[10]=0.0	S[11]=0.0	S[12]=0.0	S[13]=0.0	S[14]=0.0	S[15]=0.0	S[16] = 0.0

Simulador V-REP: Exibindo Mensagem na StatusBar

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER Executando...

Pioneer-Sonar-StatusBar.ttt

Pioneer-Sonar-StatusBar.txt

Pioneer-Sonar-StatusBar.avi

Simulador V-REP: Exibindo Mensagem na Console

Simulador V-REP: Exibindo Mensagem na Console

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER Exibindo mensagem na Console simAuxiliaryConsolePrint


```
Exibe o valor lido dos sonares na Console Window:
Na Inicialização
if (sim call type==sim childscriptcall initialization) then
 myconsole=simAuxiliaryConsoleOpen('Sensors',1000,0,{0.5,0.9},{0.2,0.2},NULL,NULL)
 simAuxiliaryConsoleShow (myconsole, 1)
  end
Na parte em que faz a Exibição dos dados
  for i=1, 16, 1 do
 simAuxiliaryConsolePrint(myconsole, "S[")
 simAuxiliaryConsolePrint(myconsole,i)
 simAuxiliaryConsolePrint(myconsole,"]=")
 res, dist=simReadProximitySensor(usensors[i])
 if (res > 0) then
 simAuxiliaryConsolePrint(myconsole, string.format("%1.4f", dist))
 simAuxiliaryConsolePrint(myconsole," ")
 else
 simAuxiliaryConsolePrint(myconsole,"0.0
 ")
 end
 end
 simAuxiliaryConsolePrint(myconsole,"\n")
```

Simulador V-REP: Exibindo Mensagem na Console

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER Executando...

Pioneer-Sonar-Console.ttt Pioneer-Sonar-Console.txt Pioneer-Sonar-Console.mp4

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

GRAVAÇÃO EM ARQUIVO

Grava LOG com append: Pioneer-Sonar-GravaLOG.ttt

```
Na Atuação:
if (sim call type==sim childscriptcall actuation) then
 -- Abre o arquivo para adição de novo conteúdo (Append)
 fUsensors = io.open("usensors-log.log", "a")
 -- Escrita (Exemplos)
 if (dist == nil) then
 fUsensors:write(tostring(dist))
 else
 fUsensors:write(string.format("%.4f\t", dist))
 end
 fUsensors:write("\n")
 fUsensors:write(string.format("%.2f",vLeft))
 fUsensors:write(string.format("%.2f",vRight))
 fUsensors:write(string.format("%.2f\n", os.clock()))
 -- No final do script de actuation
 fUsensors:close()
end
 Append no Arquivo
```


V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

GRAVAÇÃO EM ARQUIVO (ALTERNATIVO)

Grava LOG com append: World-Sick180-Log.ttt

```
Na Inicialização:
if (sim call type==sim childscriptcall initialization) then
 -- Cria um novo arquivo para escrita(write)
 fDSensors = io.open("dados-sensor.log", "w")
Na Execução:
 (sim call type==sim childscriptcall sensing) then
 fDSensors:write(string.format("(%.4f;", angulo*180/math.pi))
 fDSensors:write(string.format("%.4f,) ", distancia))
 fDSensors:write("\n")
Na Finalização:
 Abre 1 vez
if (sim call type==sim childscriptcall cleanup) then
 Escreve
 fDSensors:close()
 Fecha no fim
```


V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

GRAVAÇÃO EM ARQUIVO (ALTERNATIVO)

Grava LOG com append: World-Sick180-Log.ttt

```
Script do LASER: LaserScanner 2D
Na Inicialização:
if (sim call type==sim childscriptcall initialization) then
 -- Cria um novo arquivo para escrita(write)
 fDSensors = io.open("dados-sensor.log", "w")
 Ângulo em
Na Execução:
 (sim call type==sim childscriptcall sensing) then
 Radianos
 fDSensors:write(string.format("(%.4f;", angulo*180/math.pi))
 fDSensors:write(string.format("%.4f,) ", distancia))
 fDSensors:write("\n")
Na Finalização:
 Abre 1 vez
if (sim call type==sim childscriptcall cleanup) then
 Escreve
 fDSensors:close()
 Fecha no fim
```


V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER Executando...
World-Sick180-Log.ttt
World-Sick180-Log.txt
(script LaserScanner_2D)

Simulador V-REP: Leitura de Teclado (TeleOperação)

Simulador V-REP: Leitura de Teclado (TeleOperação)

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

Leitura e Controle do Robô pelo Teclado

Teclado: Manta-Keyboard-StatusBar.ttt

```
-- Read the keyboard messages
  Make sure the focus is on the main window,
  scene view
  message,auxiliaryData=simGetSimulatorMessage()
  while message~=-1 do
 if (message==sim message keypress) then
 Msg="Tecla: "
 Msg=Msg..auxiliaryData[1]
 simAddStatusbarMessage(Msg)
 if (auxiliaryData[1]==2007) then
 -- up key
 if (motor velocity<dVel*9.99) then
 motor velocity=motor velocity+dVel
 end
 end
```

MANTENHA
O FOCO DO
MOUSE NA
JANELA PRINCIPAL

Teclas:

Seta Up Seta Down Seta Left Seta Right Tecla 's'

Simulador V-REP: Leitura de Teclado (TeleOperação)

V-REP: LUA Scripting Exemplo de SCRIPT LUA do Robô PIONEER Executando...

Manta-Keyboard-StatusBar.ttt Manta-Keyboard-StatusBar.txt Manta-Keyboard-StatusBar.avi

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... ESCRITA E LEITURA DE <u>VARIÁVEIS</u> <u>ENTRE</u> <u>SCRIPTS</u> (Global/Export)

```
Trocando dados entre o Script Pioneer x Script Hokuyo:
No Pioneer => adicionar as linhas que copiam as variáveis para
um "signal" que pode depois ser lido em outro script
 -- Cria Signals para enviar os dados
 simSetFloatSignal("GVLeft", vLeft)
 simSetFloatSignal("GVRight", vRight)
No Hokuyo => adicionar as linhas que lêm os dados salvos
no outro script.
 -- Recupera os dados enviados
 valorlft=simGetFloatSignal("GVLeft")
 valorrgt=simGetFloatSignal("GVRight")
 -- Pode então usar como quiser, p.ex. exibindo na console
 -- ou exibindo na StatusBar
 simAuxiliaryConsolePrint(myconsole, valorlft)
 simAuxiliaryConsolePrint(myconsole, valorrgt)
```


V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... ESCRITA E LEITURA DE <u>VARIÁVEIS</u> <u>ENTRE</u> <u>SCRIPTS</u> (Global/Export)

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... ESCRITA E LEITURA DE <u>VARIÁVEIS</u> <u>ENTRE</u> <u>SCRIPTS</u> (Global/Export)

```
Trocando dados entre o Script LaserScanner 2D e o Script Pioneer:
No LaserScanner 2D => adicionar as linhas que enviam os dados salvos
para o outro script.
 if (sim call type==sim childscriptcall sensing) then
 simSetFloatSignal("LaserFrontal", mindst)
 -- Signal: minimum distance
 -- Creates also a TUBE: Now send the data:
 if #points>0 then
 simTubeWrite(communicationTube, simPackFloats(points))
 end
No Pioneer => Alterar o código para receber o Signal...
```

Simulador V-REP: Comunicação entre Scripts - SIGNALs

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... ESCRITA E LEITURA DE <u>VARIÁVEIS</u> <u>ENTRE</u> <u>SCRIPTS</u> (Global/Export)

```
Trocando dados entre o Script LaserScanner 2D e o Script Pioneer:
No LaserScanner 2D => adicionar as linhas que enviam os dados
No Pioneer => adicionar as linhas que copiam as variáveis para
um "signal" que pode depois ser lido em outro script
if (sim call type==sim childscriptcall actuation) then
 vLeft=2.0 -- Move Forward
 vRight=2.0
 -- READ THE DATA:
 valordist=simGetFloatSignal("LaserFrontal") -- Read Signal
 if (valordist) then
 if (valordist < 0.5) then
 vLeft=-2.0 -- Turn Left
 vRight=2.0
 end
 end
 simSetJointTargetVelocity(motorLeft, vLeft)
 simSetJointTargetVelocity(motorRight, vRight)
end
```

Simulador V-REP: Comunicação entre Scripts - SIGNALs

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... ESCRITA E LEITURA DE <u>VARIÁVEIS</u> <u>ENTRE</u> <u>SCRIPTS</u> (Global/Export)

Simulador V-REP: Comunicação entre Scripts - TUBEs

Simulador V-REP: Comunicação entre Scripts - TUBEs

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... **ESCRITA E LEITURA DE <u>VARIÁVEIS ENTRE SCRIPTS</u>** (Global/Export)

```
Trocando dados entre o Script LaserScanner 2D e o Script Pioneer:
No LaserScanner 2D => adicionar as linhas que enviam os dados salvos
para o outro script.
if (sim call type==sim childscriptcall initialization) then
 laserHandle=simGetObjectHandle("LaserScannerLaser 2D")
 jointHandle=simGetObjectHandle("LaserScannerJoint 2D")
 graphHandle=simGetObjectHandle("LaserScannerGraph 2D")
 modelHandle=simGetObjectAssociatedWithScript(sim handle self)
 objName=simGetObjectName (modelHandle)
 communicationTube=simTubeOpen(0,objName..' 2D SCANNER DATA',1)
end
if (sim call type==sim childscriptcall sensing) then
 -- Creates also a TUBE: Now send the data:
 if #points>0 then
 simTubeWrite(communicationTube, simPackFloats(points))
 end
```


V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

Obtendo a <u>posição</u> e <u>orientação</u> do Robô => Valores obtidos diretamente do Simulador

ATENÇÃO: Em sistemas REAIS a POSE DO ROBÔ deve ser ESTIMADA com os SENSORES


```
Exibe na Console as coordenadas XYZ e os ângulos de Euler Rx,Ry,Rz:
piohand=simGetObjectHandle("Pioneer p3dx")
 angeu=simGetObjectOrientation(piohand,-1)
 coord=simGetObjectPosition(piohand,-1)
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f",coord[1]))
 simAuxiliaryConsolePrint(myconsole,'
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f",coord[2]))
 simAuxiliaryConsolePrint(myconsole,' ')
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f",coord[3]))
 simAuxiliaryConsolePrint(myconsole,' # ')
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f", angeu[1]))
 simAuxiliaryConsolePrint(myconsole,'
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f", angeu[2]))
 simAuxiliaryConsolePrint(myconsole,' ')
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f", angeu[3]))
 simAuxiliaryConsolePrint(myconsole,' Orientacao:')
 simAuxiliaryConsolePrint(myconsole, string.format("%.4f", angeu[3]*180/3.1415936))
 simAuxiliaryConsolePrint(myconsole,'\n')
```


V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

Obtendo a <u>posição</u> e <u>orientação</u> do Robô => Valores obtidos diretamente do Simulador

ATENÇÃO: GPS tem uma posição diferente do centro de posicionamento do robô. GPS sem ERRO!

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... USO DO GPS

O GPS é um dos sensores disponíveis no V-REP para localização (posicionamento global) O modelo simulado trabalha com um erro que visa simular o modelo real do GPS... Porém é possível "zerar" o erro e obter um GPS absoluto (o que não existe no mundo real)

Simulador V-REP: Visualização Gráfica – GRAPHs

Simulador V-REP: Visualização Gráfica – GRAPHs

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... Visualização dos dados do Sensor Laser (Uso do "Graph")

Simulador V-REP: Visualização Gráfica – GRAPHs

Simulador V-REP: Captura dados do Kinect

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar... Exibe e captura dados do sensor Kinect (tecla "w")

Simulador V-REP: Exemplos de Tipos de Programação Controle de Robots - ControlTypeExamples

Simulador V-REP: Tipos de Controle - controlTypeExamples

V-REP: LUA Scripting - Exemplos de SCRIPTs LUA com DICAS para Implementar...

Exemplos dos diferentes tipos de controle programado de robõs

V-REP: Permite simular e implementar robôs móveis

(IRM)

Referências

- [PUC-Rio 2015] PUC-Rio, G. (2015). The programming language lua. http://www.lua.org/.
 Acessado em: 19.03.2015.
- [V-REP API] API V-REP. http://www.coppeliarobotics.com/helpFiles/en/apiFunctionListAlphabetical.htm
- [VREP Python] API V-REP Python
 http://www.coppeliarobotics.com/helpFiles/en/remoteApiFunctionsPython.htm
- [VREP Matlab] API V-REP Matlab
 http://www.coppeliarobotics.com/helpFiles/en/remoteApiFunctionsMatlab.htm
- [VREP ControlTypes] BubbleRob Demo http://www.coppeliarobotics.com/helpFiles/en/externalControllerTutorial.htm

A SEGUIR:

EXEMPLOS DE APLICAÇÕES USANDO O SIMULADOR & FUTURO DA ROBÓTICA

Contato:

Prof. Fernando Osório

Prof. Denis Wolf

http://www.icmc.usp.br/~fosorio

E-mail: { fosorio, denis } @icmc.usp.br

Laboratório de Robótica Móvel – ICMC/USP

Site: http://www.lrm.icmc.usp.br/

Vídeos: http://youtube.com/lrmicmc

https://www.youtube.com/user/lrmicmc/videos

