

A Gentle Introduction to ROS

(and related technologies)

"What are the requirements, how to install, how to setup, what are the parts of ROS, how to use on the most basic level"

These slides: git clone https://github.com/PaulBouchier/diag_demo.git

- •VM / Linux Installation
- •Linux How-to
- •ROS Installation & configuration
- •Build a ROS project
- •ROS concepts with example
- •C++ OO concepts with example
- More ROS concepts

ROS Reference: "A Gentle Introduction to ROS" [Agitr] Jason O'Kane http://www.cse.sc.edu/~jokane/agitr/

How Robotics Research Keeps...

Re-Inventing the Wheel

First, someone publishes...

...and they write code that barely works but lets them publish...

a proof-ofconcept robot.

This prompts another lab to try to build on this result...

But inevitably time runs out...

...but they can't get any details on the software used to make it

...and countless sleepless nights are spent writing code from scratch.

Son a grandiose plan is formed to write a new software API...

...and all the code used by previous lab members is a mess.

Virtual Machine (VM) / Linux Install

Assume you run Windows/Mac. You need Ubuntu Linux; run in a VM

- Download Ubuntu Linux 14.04 (Trusty) desktop .iso
- http://www.ubuntu.com/download/desktop
- Download & install VirtualBox VM
- https://www.virtualbox.org/wiki/Downloads
- >Start VirtualBox, create a new VM.
- Connect the virtual CD to your Ubuntu .iso download file.
- (Settings → Storage → (select CD drive) → CD icon dropdown → attach Ubuntu .iso
- Add a hard disk with 20GB (Settings \rightarrow Storage \rightarrow (select SATA controller & add hard disk) \rightarrow (.vdi, dynamically allocated)
- ightharpoonup Start VM → Install Ubuntu → answer Q's → restart VM when prompted. (OS will eject the CD)
- \$ sudo apt-get update
- \$ sudo apt-get upgrade

VM / Ubuntu Orientation

- VM: Normally close (X) the VM desktop & select "save to disk" when shutting down the VM. Quick restart: select VM & Start.
- VM: Properties → Network: Start off with NAT. When you want to control a real robot, choose "Bridged" network to give your VM a real address
- Ubuntu: Gear on right provides Ubuntu reboot
- After installing Ubuntu, Devices → Insert Guest a3dditons CD,
 & run guest install, or if it doesn't run:
 - Start (Dash) → Terminal. \$ /media/...VBOX.../autorun.sh
- Reboot to enable desktop resizing, copy/paste between host & guest
- Right click on launcher to unlock unneeded icons, lock terminal to launcher – you'll need it
- Dash → Appearance → Behavior. Show menu in title bar
- Dash → lock Turn lock off & passwd off
- Terminal: Ctrl-Shift-T: new tab. Ctrl-Shift-N: New window

Linux How-To

- References:
 - http://www.ee.surrey.ac.uk/Teaching/Unix/ Tutorials
 1 & 2 for basic Linux commands (cd/pwd/ls)
 - http://linuxcommand.org/learning_the_shell.php
 - Google for Linux beginner Tutorial
- Note Firefox, Explorer in launcher
- Choose a code editor. Suggestion: sudo apt-get install kate
- In a terminal: Ctrl-Shift-C: copy; Ctrl-Shift-V: paste

Frequently Used Linux Commands

Command	Meaning
ls	list files and directories
ls -a	list all files and directories
mkdir	make a directory
cd directory	change to named directory
cd	change to home-directory
cd ~	change to home-directory
cd	change to parent directory
pwd	display the path of the current directory

Command	Meaning
cp file1 file2	copy file1 and call it file2
mv file1 file2	move or rename file1 to file2
rm file	remove a file
rmdir directory	remove a directory
cat file	display a file
less file	display a file a page at a time
head file	display the first few lines of a file
tail file	display the last few lines of a file
grep 'keyword' file	search a file for keywords
wc file	count number of lines/words/characters in file

Start → Terminal \$ sudo apt-get update \$ sudo apt-get upgrade Every few days!

\$ apt-cache search <topic>
\$ sudo apt-get install <package>
\$ ps -elf | grep ros
\$ env | grep ROS

ROS Install

- [Agitr] sections 2.1 2.2
- http://wiki.ros.org/indigo/Installation/Ubuntu

\$ sudo sh -c 'echo "deb http://packages.ros.org/ros/ubuntu trusty main" > /etc/apt/sources.list.d/ros-latest.list'

\$ wget https://raw.githubusercontent.com/ros/rosdistro/master/ros.key -O - | sudo apt-key add -

\$ sudo apt-get update

ONLY IF YOU'RE INSTALLING 14.04.2:

sudo apt-get install xserver-xorg-dev-lts-utopic mesa-common-dev-lts-utopic libxatracker-dev-lts-utopic libopenvg1-mesa-dev-lts-utopic libgles2-mesa-dev-lts-utopic libgles1-mesa-dev-lts-utopic libgl1-mesa-dev-lts-utopic libgl1-mesa-dev-lts-utopic libgl1-mesa-dev-lts-utopic

\$ sudo apt-get install ros-indigo-desktop-full

\$ sudo rosdep init

\$ rosdep update

\$ echo "source /opt/ros/indigo/setup.bash" >> ~/.bashrc

\$ source ~/.bashrc

\$ sudo apt-get install python-rosinstall

ROS Intro Tutorial Resources

- Agitr sections 2.3 2.8
- http://wiki.ros.org/ROS/Tutorials
- ROS by example Vols 1 & 2 P. Goebel
- Search the ROS wiki there are a LOT of tutorials & other explanatory matter.
- Answers.ros.org

Make a place to build ROS projects

Create and build an empty workspace


```
$ mkdir -p ~/catkin_ws/src
$ cd ~/catkin_ws/src
$ catkin_init_workspace
$ cd ~/catkin_ws/
```

- \$ catkin_make
- You should have no errors up to this point

Download the agitr source code

- Download http://www.cse.sc.edu/~jokane/agitr/agitr-examples.zip
- Unzip it into ~/catkin_ws/src
- \$ cd ~/catkin_ws
- \$ unzip ~/Downloads/agitr-examples.zip
- \$ catkin_make
 - Now you can run the examples in the book

Review - How ROS works

Review - How ROS works

ROS Concepts & Demos

Topics, Publish/Subscribe

\$ roscore \$ rosrun turtlesim turtlesim node \$ rosrun turtlesim turtle teleop key Move the turtlebot around. Now list topics & echo \$ rostopic list \$ rostopic echo turtle1/cmd vel Manually generate the cmd vel msg \$ rostopic pub -1 /turtle1/cmd vel geometry msgs/Twist -- '[2.0, 0, 0]' '[0, • Launch files

0, 0.5]'

- rqt graph
- Fine-grained
- Composable
- Standard topic names & message definitions promote interoperability

- Classname myClass; is like int foo;
 - Syntax: Type name-of-instance-of-type;
 - Apple myApple(green); int foo=0;
 - Class names are capitalized, instance names are not
- Key distinction:
 - a class is a type. You can't say "I have Apple" doesn't make sense. You can say "thisThing is an Apple". Is-a relationship
 - An object is an instance of a type, distinct from all others
 - The apple in my bag is distinct from all other apples in the world (not necessarily different, but distinct (countable)
- Class (Type) represents a concept, of which there can be instances

- Classes have properties and methods
 - Class Car has properties (attributes) like color, horsepower
 - Class car has methods like GasPedal(int percent)
 - Methods are a fancy name for functions that operate on the class

```
Car paulsCar("white");
paulsCar.GasPedal(100);
paulsCar.color = "fuscia";
```

• paulsCar is a different instance than jasonsCar

```
ros::Rate rate(2);
ros::Rate myRate = rate;  // resembles int i=0;
pub.publish(msg);
```

 Namespaces: an ugly operator for a simple concept: scoping names

English – ROS Namespace

German - PaulsNamespace

english::Fast

ros::Publisher

english::After

german::Fast (means almost)

pauls_robot_ns::Publisher (different class)

german::After (means rectum)

ros::NodeHandle nh;

ros::Publisher pub;

- Templates: a way of telling a class or method what class (Type-of-object) it's supposed to handle.
- Different than an argument (though you'd probably use an argument and a void pointer in C)

```
Value = objectName.functionName<Type>(args);
double d;
d = add<double>(1.0, 2.0);
```

```
NodeHandle nh;
pub1 = nh.advertise<msgType1>("topic1", 1);
pub2 = nh.advertise<msgType2>("topic2", 1);
```

```
ros::Publisher pub=nh.advertise<geometry_msgs::Twist>("turtle1/cmd_vel",1000);
```

Publisher program

• [Agitr pg 46] int main (int argc, char ** argv) { ros::init(argc, argv, "publish velocity"); ros::NodeHandlenh; ros::Publisherpub=nh.advertise<geometry msgs::Twist>(" turtle 1/cmd vel", 1000); ros::Rate rate(2);

Publisher program

```
while(ros::ok()) {
  geometry msgs::Twist msg;
  msg.1inear.x = 2.0;
  msg.angular.z = 0.5;
  pub.publish(msg);
  rate . sleep();
```

Diag_demo

A demo was built to illustrate the power and use of the ROS diagnostic architecture. It simulates a GPS, camera & battery monitor, all emitting diagnostic status. Each HW simulator is a class with a method that's called at 100Hz and given a sinusoidally varying value with a period of about 10 seconds, which it uses to control its faulting behavior. It also demonstrates logging to file & console, and dynamic reconfiguration.

https://github.com/PaulBouchier/diag_demo

Diag_demo

- Overall status, varying in real-time. rqt_robot_monitor
- Pop-out details for each monitored item
- Table of diagnostic data: rqt_runtime_monitor
- Text & ROS_INFO logs collected by the ros master. Display with rqt console
- Dynamically altering log level rqt_logger_level
- Echo /diagnostic & /diagnostic_agg
- Graph of ROS nodes: rqt graph

So What Is ROS?

- Middleware that enables building a wide variety of robots out of fine-grained composable components
 - Middleware means IPC mechanisms, SW launcher, etc
- A community and their SW packages, offered up for anyone to use
- A development environment on Linux for building/running robot SW

Is ROS Right For Me?

Decent at 'C'? Comfortable working with big software systems? Open to learning enough Linux/Python? Want to build more capable robots than is possible from scratch? Open to using modules other ppl have developed (and learning enough to make them work for you?

• If Yes to all the above, ROS may be a good fit

ROS Cheat Sheet

Command Groups	Commands
Rosbash	roscd <mypackage> rosls [location/subdir]</mypackage>
Packages	rospack find [packageName] [depend1] [depend2] catkin_create_pkg [packageName] - prints only 1st-order dependencies of packageName rospack depends [packagename] - prints all dependencies of packageName rosdep install packageName - installs dependencies of packageName rosdep check packageName - check dependencies catkin_make packageName - builds a package rosinstall - may install stuff - check tutorial catkin_init_workspace - initialize ros workspace - may install stuff
Nodes	roswtf - checks configuration consistency rosnode list - lists nodes rosnode info /rosout - prints publications etc of the target node rosnode ping /turtlesim - pings the node rqt_graph - draws graph of current connections between nodes nc -l 1234 listens for socket connection on port 1234, nc netbook 1234 talks on port 1234. Type to the talker & it should print on the listener.

ROS Cheat Sheet

Running	rosrun [package_name] [node_name] roslaunch [package_name] <launchfile> rosrun dynamic_reconfigure reconfigure_gui - reconfigures kinect</launchfile>
Topics	rostopic list[-v] [/topic/subtopic] - print info about active topicv is verbose rostopic pub <topic> std_msgs/String "br" - publish data to <topic> with data provided. e.g rostopic pub -l /turtle1/cmd_vel geometry_msgs/Twist '[2.0, 0, 0]' '[0, 0, 0.5]' rostopic echo - display data published to a topic rostopic type /topic - prints the message type of /topic rosmsg show message - prints the definition of a message. message can be <package> <msg> or just <msg> rossrv</msg></msg></package></topic></topic>
Logging	rosservice call /nodeName/set_logger_level <packagename> DEBUG rosbag [-O foo.bag]- record topic1 topic2 Record published topics to a bag rosbag record -a- Record all topics rosbag info foo.bag - Print info about the bag, inc. start/stop times rosbag play foo.bag - Publish recorded topics</packagename>
Data Visualization	rosrun rviz rviz - Set Fixed Frame to openni_rgb_optical_frame. Add a Point Cloud 2 display. Set topic to /camera/rgb/points. Note: first time you run it doesn't seem to allow adding anything. rosrun image_view image_view image:=/camera/rgb/image_color - displays camera image. rxbag bagfile> - Display the contents of a bag. Also supports a record verb to record a bagfile. Has plugins for Image and Plot to plot numeric data. rqt_plot /turtle1/pose/x,/turtle1/pose/y /turtle1/pose/theta - Plot live data from topics
Parameters	rosparam list - lists the current parameters in the parameter server rosparam [get set load dump] Call rosservice clear to activate new parameters rosparam get / shows values of all parameters rosparam dump params.yaml

ROS Cheat Sheet

Creating a catkin workspace:

```
$ mkdir -p ~/catkin ws/src
$ cd ~/catkin ws/src
$ catkin init workspace
$ cd ~/catkin ws/
$ catkin make
# makes the empty workspace,
creates devel & build folders
# catkin make must be called in the
top level of the workspace
```

Creating a catkin package

```
$ cd ~/catkin ws/src
$ catkin create pkg beginner tutorials
std msgs rospy roscpp
# i.e. command is catkin create pkg
<pkgName> <dep1> <dep2>
Initialize a src area of workspace
& download a pkg into it:
$ wstool init
$ wstool set ros tutorials --git
```

git://github.com/ros/ros tutorials.git \$ wstool update Alternatively, just pull it from git with: \$ git clone git://github.com/ros/ros tutorials.git

Resources

- Documentation. The authority, with tutorials, API docs etc. http://wiki.ros.org/
- Answers. Ask technical questions, get answers
 - http://answers.ros.org/questions/
- Books.
 - A Gentle Introduction to ROS. Jason O'Kane
 - Ros By Example. Patrick Goebel