ROS: Robot "Operating" System

RSS Technical Lecture 6 Monday, February 27th, 2012 Michael Fleder MIT 6-3, MEng, PhD

1

3 Problems You Need to Tackle when Developing Robot Software

- (1) Sequential programming ill-suited to asynchronous world
- (2) Must manage significant complexity
- (3) We want to abstract the details of specific robot hardware

Goal: Develop Big Software for Robots Problem 1: Sequential Programming

How (some of) you are used to thinking about programs:

```
goForward(1);
turnLeft(Math.PI/2);
Image image = camera.getImage();
double distance = computeDistanceToObject(image);
goForward(distance - 1);
(x, y) = getMyPositionFromTheEncoderCounts();
...
```

What happens if an obstacle appears while you are going forward?

What happens to the encoder data while you are turning?

What if someone else wants the data too?

3

Alternative to Sequential Programming: Callbacks

Callback: Function that's called whenever data is available for processing.

Asynchronous: callback can happen anytime

Examples: Run the relevant callback function whenever:

- O An image is read from the camera
- The odometry reports data

```
void imageCallback(ImageMessage image)
 //process the latest image

void odometryCallback(OdometryMessage data)
 //handle latest odometry data


void main()
 initialize();
 subscribe("image_msgs", imageCallback);
 subscribe("odometry_msgs", odometryCallback);
```


Goal: Develop Big Software for Robots Problem 2: Complexity

How do we organize our code?

- Separate processes: Cameras, Odometry, Laser Scanner, Map Building can all be separated out: they'll interact through an interface
- *Interfaces*: Software processes ("nodes" in ROS) communicate about shared "topics" in ROS
- *Publish/Subscribe*: Let each piece of software receive only the data (messages) it requests

 Topic: /camera/image

Goal: Develop Big Software for Robots

Problem 3: Hardware

PR2

Roomba

Care-O-bot 3

7

Summary so Far

- (1) Sequential Programming
 - → Callbacks

- → Separate processes that communicate through a messaging interface
- (3) Hardware dependent software
 - → Messaging interface helps avoid hardware dependencies
 - → ROS : Sets up this software structure for you.

ROS: Robot "Operating" System

What is ROS?

- Willow
- Message Passing
- Debugging tools
- Visualization tools
- Software Management (compiling, packaging)
- Libraries
- · Hardware Abstraction for all of these items

.

ROS: Goals for a Meta-Operating System

Hardware Agnostic:

- · Peer-to-Peer
- Tools-based
- Multiple Languages
- · Lightweight: Only at the edges of your program
- Free + Open Source
- · Good for large-scale research

<u>Outline</u>	
☑ Introduction☑ 3 Software problems☑ ROS Goals	
□ ROS Design □ Tools-Based □ Multiple Languages □ Lightweight □ Peer-to-peer □ Free + Open Source	
 □ Developing Software with ROS □ Debugging □ Visualizing □ Transforming Coordinate Frames 	
 □ Packages : ROS and External □ Perception □ Manipulation □ Navigation 	11

Tools-Based

- Small Tools for:
 - · Building ROS nodes
 - Running ROS nodes
 - Viewing network topology
 - Monitoring network traffic
 - → Not a single, monolithic program Instead: lots of small processes

Lightweight

• Encourages standalone libraries with no ROS dependencies:

Don't put ROS dependencies in the core of your algorithm!

•Use ROS only at the *edges* of your interconnected software modules: Downstream/Upstream interface

• ROS re-uses code from a variety of projects:

•OpenCV : Computer Vision Library

• Point Cloud Library (PCL): 3D Data Processing

• OpenRAVE : Motion Planning

Peer-To-Peer Messaging

Master: Lookup information, think DNS

roscore command → starts master, parameter server, logging

<u>Publish:</u> Will not block until receipt, messages get queued.

<u>Delivery Guarantees:</u> Specify a queue size for publishers: If publishing too quickly, will buffer a maximum of X messages before throwing away old ones

Transport Mechanism: TCPROS, uses TCP/IP

Bandwidth: Consider where your data's going and how

Free & Open-Source

- BSD License : Can develop commercial applications
- Drivers (Kinect and others)
- Perception, Planning, Control libraries
- MIT ROS Packages : Kinect Demos, etc
- Interfaces to other libraries: OpenCV, etc

Outline ☑ Introduction ☑ 3 Software problems ☑ ROS Goals **☑** ROS Design ☑ Tools-Based ☑ Multiple Languages ☑ Lightweight ☑ Peer-to-peer ☑ Free + Open Source □ Developing Software with ROS <</p> □ Debugging □ Visualizing ☐ Transforming Coordinate Frames ☐ Packages : ROS and External ☐ Perception ☐ Manipulation □ Navigation 20

Useful Debugging Tools

rostopic: Display debug information about ROS topics: publishers, subscribers, publishing rate, and message content.

rostopic echo [topic name] → prints messages to console rostopic list → prints active topics

... (several more commands)

rxplot: Plot data from one or more ROS topic fields using matplotlib.

rxplot /turtle1/pose/x,/turtle1/pose/y → graph data from 2 topics in 1 plot

Useful Cheat sheet:

http://mirror.umd.edu/roswiki/attachments/Documentation/ROScheatsheet.pdf

More Useful Development Tools: roslaunch

roslaunch: Used as a startup script. Starts ROS nodes locally

and remotely via SSH, as well as setting parameters

on the parameter server

[Example: Launch file of the demo]

23

Development with ROS: Visualization

- Visualize:
 - Sensor Data
 - Robot Joint States
 - Coordinate Frames
 - · Maps being built
 - Debugging 3D Markers

DEMO

Development with ROS: Transformations

"TF" = Name of Transform package "Tully Foote" == Person/Developer

• tf_echo : print updated transforms in console

Example:

rosrun tf tf_echo [reference_frame] [target_frame]

(demo)

Outline

☑ Introduction

- ☑ 3 Software problems
- ☑ ROS Goals

☑ ROS Design

- ☑ Tools-Based
- ☑ Multiple Languages
- ☑ Lightweight
- ☑ Peer-to-peer
- ☑ Free + Open Source

☑ Developing Software with ROS

- ☑ Debugging
- ☑ Visualizing
- ☑ Transforming Coordinate Frames

□ Packages : ROS and External

- ☐ Manipulation
- □ Navigation

Packages: Perception

• Point Cloud Library (PCL)

• OpenCV

•Kinect / OpenNI:

27

Conclusion: You can now begin to develop complex software for robots

• Reasons to use ROS: Asynchronous callbacks

Complexity management Hardware agnostic

• ROS's Design: Peer-to-Peer, Multiple Languages, Lightweight

• Developing Software with ROS: Debugging, Visualizing

Packages

References:

"ROS: an open-source Robot Operating System": http://ai.stanford.edu/~mquigley/papers/icra2009-ros.pdf

www.ros.org *****tutorials highly recommended*****