

Gazebo simulation for Robocar

Plan

- Motivation
- Intro to ROS
- Building a simulation for roborace in Gazebo

Motivation

- Preparing for robocar competition 2019
 - Meetup
 - First steps with robotics
 - Low-cost self driving car
- Donkeycar software
 - https://www.donkeycar.com/
 - Easy to start with
 - Active community
 - Specialized software stack
- Robot Operating System (ROS)
 - o flexible framework for writing robot software.
 - It is a collection of tools, libraries, and conventions
 - https://www.ros.org/about-ros/

https://www.donkeycar.com/

ROS: Overview

How does ROS look like?

- Set up environment
- Write code with ROS libraries in C++ or python
 - Use built-in modules as building blocks
 - Define message types
 - Write configs
- Launch
- Use visualization and debug tools


```
import rospy
# imports
class WheelController(object):
 def init__(self):
 rospy.init node("wheel controller")
 list ctrlrs = rospy.ServiceProxy(
 "controller manager/list controllers",
 ListControllers
 list ctrlrs.wait for service()
 self. sleep timer = rospy.Rate(3)
 self.axle pub = rospy.Publisher(
 "axle ctrlr/command", Float64, queue size=1
 def spin(self):
 while not rospy.is shutdown():
 val = generate message()
 self.axle pub.publish(val)
 self. sleep timer.sleep()
if name == " main ":
 ctrlr = WheelController()
 ctrlr.spin()
```


Projects with ROS

- Robocar
 - o github V1 race 2019, wiki
 - o github V2 (ongoing)

- Project Omicron
 - target: https://www.robocup.org/
 - blog https://project-omicron.github.io/
 - o code https://github.com/project-omicron/

Porting Donkeycar to ROS

- Inspiration
 - Donkeycar
 - Project Omicron
 - 0
- Hardware was customized a bit
- ROS for Raspberry Pi
 - Installing ROS Kinetic on the Raspberry Pi
 - ROS melodic on Raspberry Pi 3 B+
- Robocar on github

fritzing

Why simulation

- I had two projects ongoing, when Corona happened
- How to develop if you don't have hardware at hand?
- Donkeycar simulator
 - https://github.com/tawnkramer/sdsandbox
 - <u>Learning to Drive Smoothly in Minutes</u>
- Gazebo simulator

What is Gazebo

- Gazebo is an open-source 3D robotics simulator.
 - Physics engine
 - o 3D rendering
 - Sensor simulation
 - Integration with ROS
- Let's launch some simulation (video)
 - \$ sudo apt-get install ros-<distro>-husky-simulator
 - \$ source /opt/ros/melodic/setup.bash
 - \$ export HUSKY_GAZEBO_DESCRIPTION=\$(rospack find husky_gazebo)/urdf/description.gazebo.xacro
 - \$ roslaunch husky_gazebo husky_playpen.launch kinect_enabled:=true
 - In another terminal to check that the sensors work
 - # activate ROS
 - \$ rqt_image_view
 - In another terminal to control
 - # activate ROS
 - rosrun teleop_twist_keyboard teleop_twist_keyboard.py

Another example

- Project Omicron https://github.com/project-omicron/gazebo_simulation
 - Check out the README, install the dependencies.

```
export
GAZEBO_MODEL_PATH=/home/s/catkin_ws/src/gazebo_simulation/models/:$GAZEBO_MODEL_PATH
mkdir -p ~/catkin_ws/src && cd ~/catkin_ws/src
git clone https://github.com/project-omicron/gazebo_simulation.git
git clone https://github.com/SyrianSpock/realsense_gazebo_plugin.git
cd ../
catkin_make
source devel/setup.bash
roslaunch gazebo_simulation world_of_labyrinth.launch
```

Controlling

```
cd ~/catkin_ws/ && source devel/setup.bash rosrun teleop_twist_keyboard teleop_twist_keyboard.py
```

Another example

Resources for learning

- Tutorials
 - http://wiki.ros.org/urdf_tutorial
 - http://gazebosim.org/tutorials
- Learning by copying
 - turtlebot3 <u>https://emanual.robotis.com/docs/en/platform/turtlebot3/simulation/</u>
 - husky http://wiki.ros.org/husky_gazebo/Tutorials/Simulating%20Husky_gazebo/Tutorials/Simu
 - husky + slam https://github.com/incebellipipo/carto_demo
- More advanced examples
 - https://github.com/AutoRally/autorally
 - https://mushr.io/tutorials/intro-to-ros/

Simulation for robocar race

```
# preparation

# We can either create a new workspace or use an existing one. i'll start with my repo.
mkdir ~/demo
cd ~/demo
git clone https://github.com/serge-m/robocar_v2.git --branch ackermann-demo-start
source /opt/ros/melodic/setup.bash
cd robocar_v2/catkin_ws
rosdep install --from-paths src --ignore-src --rosdistro=melodic -y

# remove unnecessary packages (raspi cam, others) if needed, then make
catkin_make
```

Simulation for robocar race

```
cd catkin ws/src
catkin_create_pkg robocar_simulation std_msgs rospy roscpp ackermann_msgs
tree ./robocar_simulation/
./robocar_simulation/
 CMakeLists.txt
 include
 robocar simulation
 package.xml
 src
catkin create pkg robocar ackermann description std msgs rospy
catkin create pkg robocar world std msgs rospy
cd ~/demo/robocar_v2/catkin_ws/
catkin make
source devel/setup.bash
```

changing package.xml


```
<?xml version="1.0"?>
<package format="2">
  <name>robocar simulation</name>
  <version>0.0.1
  <description>The robocar simulation package</description>
  <maintainer email="serge-m@users.noreply.github.com">SergeM</maintainer>
  <license>MIT</license>
  <url type="website">https://github.com/serge-m/robocar v2/</url>
  <buildtool depend>catkin</buildtool depend>
  <build depend>rospy</build depend>
  <build depend>std msgs</puild depend>
  <build export depend>rospy</build export depend>
  <build_export_depend>std_msgs</build_export_depend>
  <exec_depend>rospy</exec_depend>
  <exec depend>std msgs</exec depend>
  <exec depend>husky gazebo</exec depend>
  <export>
  </export>
</package>
```

launch file

```
<?xml version="1.0"?>
<launch>
 <!-- environment vars. We may need it later -->
  <env name="GAZEBO MODEL PATH" value="$(find robocar ackermann description)"/>
 <env name="GAZEBO RESOURCE PATH" value="$(find robocar ackermann description)"/>
 <!-- arguments -->
  <arg name="world name" default="$(find husky gazebo)/worlds/clearpath playpen.world"/>
  <arg name="paused" default="false"/>
  <arg name="use sim time" default="true"/>
  <arg name="gui" default="true"/>
  <arg name="headless" default="false"/>
  <arg name="debug" default="false"/>
  <!-- including another standard launch file from gazebo ros file -->
  <include file="$(find gazebo_ros)/launch/empty_world.launch">
 <arg name="world name" value="$(arg world name)"/>
 <arg name="debug" value="$(arg debug)" />
 <arg name="gui" value="$(arg gui)" />
 <arg name="paused" value="$(arg paused)"/>
 <arg name="use_sim_time" value="$(arg use_sim_time)"/>
 <arg name="headless" value="$(arg headless)"/>
  </include>
</launch>
```

launch file - results

roslaunch robocar_simulation robocar_sim.launch

Defining the (empty) world

```
# SDF: Simulation Description Format
<sdf version="1.4">
  <world name="default">
 <scene>
 <ambient>0.6 0.6 0.6 1</ambient>
 <background>0.7 0.7 1
 <shadows>true</shadows>
 </scene>
 <!-- global light -->
 <include>
 <uri>model://sun</uri>
 </include>
 <!-- ground plane -->
 <include>
 <uri>model://ground_plane</uri>
 </include>
  </world>
</sdf>
# Running:
roslaunch robocar simulation robocar sim.launch \
 world_name:=$(rospack_find_robocar_world)/world/empty.world
```

Defining the (empty) world

Defining a robot

To define a robot we have to describe all the parts (aka links) and connections between them (aka joints).

Ros and Gazebo take care of

- geometrical transformations (tf module),
- physics simulation and rendering.

http://wiki.ros.org/navigation/Tutorials/RobotSetup/TF

Defining a robot - URDF/XACRO (not working)

```
<?xml version="1.0"?>
<robot xmlns:xacro="http://www.ros.org/wiki/xacro" name="zaza">
  <xacro:property name='width' value='2.2' />
  <xacro:property name='length' value='2.4' />
 <xacro:property name='height' value='1.1' />
  <material name="blue"><color rgba="0 0 0.8 1"/></material>
  <link name="base">
 <visual>
 <geometry><box size="${length} ${width} ${height}"/></geometry>
 <material name="blue"/>
 <origin xyz="0 0 0"/>
 </visual>
 <collision>
 <origin xyz="0 0 0"/>
 <geometry><box size="${length} ${width} ${height}"/></geometry>
 </collision>
 </link>
</robot>
```

Defining a model - XACRO for Gazebo


```
<?xml version="1.0"?>
<robot xmlns:xacro="http://www.ros.org/wiki/xacro" name="zaza">
  <xacro:property name='width' value='2.2' />
  <xacro:property name='length' value='2.4' />
  <xacro:property name='height' value='1.1' />
  <xacro:macro name="box inertial" params="mass length width height">
 <inertial>
 <mass value="${mass}" />
 <inertia ixx="${mass*(height*height+width*width)/12}" ixy="0.0" ixz="0.0" iyy="${mass*(length*length+width*width)/12}"</pre>
ivz="0.0" izz="${mass*(length*length+height*height)/12}" />
  </inertial>
 </xacro:macro>
  <material name="blue"><color rgba="0 0 0.8 1"/></material>
  <link name="base">
 <visual>
 <geometry><box size="${length} ${width} ${height}"/></geometry>
 <material name="blue"/>
 <origin xyz="0 0 0"/>
 </visual>
 <collision>
 <origin xyz="0 0 0"/>
 <geometry><box size="${length} ${width} ${height}"/></geometry>
 </collision>
 <xacro:box inertial mass="2" length="${length}" width="${width}" height="${height}"/>
  </link>
  <gazebo reference="base"><material>Gazebo/Orange</material></gazebo>
</robot>
```

Defining a model - Updating launch file

```
<arg name="model"/>
<!-- vehicle pose -->
<arg name="x" default="0"/>
<arg name="y" default="0.5"/>
<arg name="z" default="0.5"/>
<arg name="roll" default="0.0"/>
<arg name="pitch" default="0.0"/>
<arg name="yaw" default="3.14"/>
<param name="robot description" command="$(find xacro)/xacro $(arg model)"/>
<node name="urdf spawner" pkg="gazebo ros" type="spawn model"</pre>
 args="-param robot description -urdf -model robocar robot
 -x \$(arg x) - y \$(arg y) - z \$(arg z)
 -R $(arg roll) -P $(arg pitch) -Y $(arg yaw)"/>
```


Defining a model - Results

```
# with optional parameters
# roslaunch robocar_simulation robocar_sim.launch model:=$(rospack find
robocar_ackermann_description)/urdf/dummy_model.xacro x:=3 z:=3 roll:=1.5
```


Defining a model - Results

```
# we still can run with another world
# with optional parameters
roslaunch robocar_simulation robocar_sim.launch model:=$(rospack find
robocar_ackermann_description)/urdf/dummy_model.xacro world_name:=$(rospack find
husky_gazebo)/worlds/clearpath_playpen.world x:=2 roll:=1.57
```


Let's add some wheels - XACRO update

```
<link name="axle carrier"><xacro:null inertial/></link>
  <joint name="axle suspension" type="fixed">
 <parent link="base"/>
 <child link="axle carrier"/>
 <origin rpy="0 0 0"/>
 <axis xyz="1 1 0"/>
  </joint>
  <joint name="axle" type="continuous">
 <parent link="axle carrier"/>
 <child link="wheel"/>
 <origin rpy="${pi / 2} 0 0"/>
 <axis xyz="0 1 0"/>
 imit effort="10" velocity="10"/>
  </joint>
  <link name="wheel">
 <visual>
 \langle \text{origin xyz} = "1 1.5 0"/ \rangle
 <geometry><cylinder radius="0.3" length="0.1"/>
 </geometry>
 <material name="tire mat"/>
 </visual>
 <collision>
 <origin xyz="0 1.5 0"/>
 <geometry><cylinder radius="0.3" length="0.1"/>
 </geometry>
 </collision>
 <xacro:box inertial mass="0.2" length="0.2" width="0.2"</pre>
height="0.2"/>
  </link>
```

```
<transmission name="axle trans">
 <type>transmission interface/SimpleTransmission</type>
 <joint name="axle">
 <hardwareInterface>hardware interface/EffortJointInterface
</hardwareInterface>
 </joint>
 <actuator name="axle act">
 <hardwareInterface>hardware interface/EffortJointInterface
</hardwareInterface>
 <mechanicalReduction>1</mechanicalReduction>
 </actuator>
  </transmission>
  <gazebo reference="wheel">
 <mu1 value="200.0"/>
 <mu2 value="100.0"/>
 <kp value="10000000.0" />
 <kd value="1.0" />
 <material>Gazebo/Wood</material>
  </gazebo>
  <gazebo>
 <plugin name="gazebo ros control"</pre>
filename="libgazebo ros control.so">
 <robotNamespace>/</robotNamespace>
 </plugin>
  </gazebo>
```

Let's add some wheels - launch.xml

```
# launch.xml
<?xml version="1.0"?>
<launch>
  . . . . . .
  <node
 name="controller spawner"
 pkg="controller_manager"
 type="spawner"
 args="$(find
robocar_simulation)/config/wheel.yaml"
output="screen"/>
  <node
 name="wheel controller"
 pkg="robocar simulation"
 type="wheel controller.py"
 required="true"
 args="" output="screen"/>
</launch>
```

```
# robocar_simulation/config/wheel.yaml
axle_ctrlr:
  joint: axle
  type: effort_controllers/JointPositionController
  pid: {p: 4.0, i: 0.0, d: 1.0}
```

Let's add some wheels - controller

```
# imports ...
def value_generator():
 while True:
 for i in range(0, 100, 1):
 vield 4 * pi * i / 100.
 for i in range(100, 0, -1):
 vield 4 * pi * i / 100.
class WheelController(object):
  def init (self):
 rospy.init node("wheel controller")
 list ctrlrs = rospy.ServiceProxy(
 "controller manager/list controllers", ListControllers
 list ctrlrs.wait for service()
 self. sleep timer = rospy.Rate(3)
 wait for controller(list ctrlrs, "axle ctrlr")
 self.axle pub = rospy.Publisher("axle ctrlr/command",
Float64, queue size=1)
  def spin(self):
 values = value generator()
 while not rospy.is shutdown():
 val = next(values)
 print("wheel controller: publishing position
{}".format(val))
 self.axle pub.publish(val)
 self. sleep timer.sleep()
```


```
def wait_for_controller(list_ctrlrs, ctrlr_name):
 # not important

if __name__ == "__main__":
 ctrlr = WheelController()
 ctrlr.spin()
```

Launching

roslaunch robocar_simulation robocar_sim.launch model:=\$(rospack find robocar_ackermann_description)/urdf/wheels.xacro

(yes, it rotates along the wrong axis, but you can fix it)
https://www.youtube.com/watch?v=P5NPJYlAosA

A realistic car with Ackermann steering

https://en.wikipedia.org/wiki/Ackermann_steering_geometry https://github.com/trainman419/ackermann_vehicle-1, blog post

A realistic car with Ackermann steering

Changes in launch file:

```
<node name="controller_spawner" pkg="controller_manager" type="spawner"
 args="$(arg joint_params)" output="screen"/>
 <!-- Control the steering, axle, and shock absorber joints. -->
 <node name="ackermann_controller" pkg="robocar_simulation"
 type="ackermann_controller.py"
 output="screen">
 <param name="cmd timeout" value="$(arg cmd timeout)"/>
 <rosparam file="$(find robocar simulation)/config/em 3905 ackermann ctrlr params.yaml"</pre>
command="load"/>
 </node>
 <!-- required to get geometrical transformations from ackermann_controller -->
 <node name="vehicle state publisher" pkg="robot state publisher" type="robot state publisher">
 <param name="publish_frequency" value="30.0"/>
 </node>
```

A realistic car with Ackermann steering

Publishing ackermann_msgs:

roslaunch robocar_simulation robocar_sim.launch model:=\$(rospack find robocar_ackermann_description)/urdf/car.xacro joint_params:=\$(rospack find robocar_simulation)/config/em_3905_joint_ctrlr_params.yaml

Results:

https://www.youtube.com/watch?v=oXI0L4rbr3o

Defining the track

https://github.com/project-omicron/gazebo_simulation

Defining the track

```
# in launch file:
<env name="GAZEBO MODEL PATH" value="$(find</pre>
robocar world)/models"/>
# world (robocar world/worlds/road.world)
<?xml version="1.0" ?>
<sdf version="1.5">
 <world name="default">
 <scene>
 <grid>false</prid>
 </scene>
 <!-- A global light source -->
 <include>
 <uri>model://sun</uri>
 </include>
 <include>
 <uri>model://ground plane</uri>
 </include>
 <include>
 <uri>model://lane marking</uri>
 <pose>0.0 0.05 0.01 0 0 0</pose>
 </include>
 <include>
 <uri>model://lane marking</uri>
 <pose>0.0 0.0 0.01 0 0 3.1415
 </include>
  </world>
</sdf>
```


Defining the track

```
$ tree models
models
└─ lane marking
 materials
 scripts
 marking_dashed.material
 marking_solid.material
 textures
 lane markings.kra
 marking_dashed.png
 marking solid.png
 model.config
 model.sdf
 README.md
 track3.blend
 track solid.dae
 track middle.dae
```

4 directories, 11 files

Defining the track (model.sdf)

```
<?xml version="1.0" ?>
<sdf version="1.5">
 <model name="lane solid">
 <pose>0 0 0.01 0 0 0</pose>
 <static>true</static>
 k name="solid">
 <inertial>
 <mass>1.0</mass>
 <inertia>
 <ixx>1</ixx><ixy>0</ixy><ixz>0</ixz>
 <iyy>1</iyy><iyz>0</iyz><izz>1</izz>
 </inertia>
 </inertial>
 <visual name="visual">
 <geometry>
 <uri>model://lane marking/track solid.dae</uri>
 </geometry>
 <material>
 <script>
 <uri>model://lane marking/materials/scripts</uri>
 <uri>model://lane marking/materials/textures</uri>
 <name>marking solid</name>
 </script>
 </material>
 </visual>
```

```
link name="dashed">
 <inertial>
 <mass>1.0</mass>
 <inertia>
 <ixx>1</ixx><ixy>0</ixy><ixz>0</ixz>
 <iyy>1</iyy><iyz>0</iyz><izz>1</izz>
 </inertia>
 </inertial>
 <visual name="visual">
 <geometry>
 <uri>model://lane marking/track middle.dae</uri>
 </geometry>
 <material>
 <script>
 <uri>model://lane marking/materials/scripts</uri>
 <uri>model://lane marking/materials/textures</uri>
 <name>marking dashed</name>
 </script>
 </material>
 </visual>
 </link>
 </model>
</sdf>
```

Defining the track (3d model and materials)

3d models are designed in blender and exported to Colada format (*.dae)

marking_solid.material


```
material marking solid
 technique
 pass
 lighting off
 ambient 1 1 1 1
 diffuse 1 1 1 1
 specular 0 0 0 0
 emissive 0 0 0
 scene blend alpha blend
 depth write off
 texture unit
 texture marking solid.png
 tex coord set 0
 colour op modulate
 scale 1.0 5.0
```

marking dashed.png

marking_solid.png

Results

rosrun rqt_publisher rqt_publisher & roslaunch robocar_simulation robocar_sim.launch model:=\$(rospack find robocar_ackermann_description)/urdf/car.xacrojoint_params:=\$(rospack find robocar_simulation)/config/em_3905_joint_ctrlr_params.yaml world_name:=\$(rospack find robocar_world)/worlds/road.world

https://youtu.be/vIIWGL7J_i8

Thank you