Towards a Domain Specific Language for a Scene Graph based Robotic World Model

Sebastian Blumenthal, Herman Bruyninckx Mechanical Engineering, KU Leuven, Belgium sebastian.blumenthal @ mech.kuleuven.be

DSLRob-13, Tokyo, Nov 8, 2013


Outline

Introduction


The Robot Scene Graph: RSG

The RSG-DSL

Conclusion


DSLs for robotic applications


- (Prior) Knowledge
 - ▶ Robot, Task, ... World Model
- Algorithms
 - For various domains: planning, perception, control, ...
- Framework for execution and communication


Existing World Models

- Control
 - Kinematic chains
 - Geometry
- Navigation
 - Grids
- Perception
 - ▶ 2D/3D images
 - Features
 - Poses
- Planning
 - ► (Triangle) Meshes


Existing World Models

- Control
 - Kinematic chains
 - Geometry
- Navigation
 - Grids
- Perception
 - ▶ 2D/3D images
 - Features
 - Poses
- Planning
 - (Triangle) Meshes
- Not well connected yet!


Shared world model for robot applications


World Model: as shared (distributed) resource with dynamic scene, multi-resolution and uncertainty support


Shared world model for robot applications


- World Model: as shared (distributed) resource with dynamic scene, multi-resolution and uncertainty support
- Problem: Does not exist yet!
 - Concept
 - DSL


Contributions


- M3: Ecore framework
- M2: Xtext based DSL for a world model
- ▶ M1: Editor via Eclipse toolchain
- ► M0: Prior work: C++ implementation (BRICS_3D library), code generation from M2 level


The Robot Scene Graph: RSG


RSG: Robot Scene Graph


RSG: Robot Scene Graph

- RSG contains:
 - Objects
 - I ow level like a point cloud
 - ► High level scene objects
 - Relations
 - Both organized in a Directed Acyclic Graph (DAG)
- Example graph
 - Scene with table
 - Cup on table
 - Robot observes cup


RSG: Nodes

- Nodes
 - ► Unique IDs
 - Attributes
- GeometricNodes
 - Point Cloud
 - Mesh
 - ▶ Box
 - Cylinder
- Groups
- Transforms
 - Cache with time stamps


RSG: Function blocks


- A function block is a generic computation hosted by the world model
- Consumes a part of the world model and might perform updates or add new data
- Inputs and outputs are based on (unique) IDs


RSG: Example


The RSG-DSL


RSG-DSL Overview


- Primitives: Node types, function blocks
- ▶ **Relationships**: DAG structure
- ► **Transformations**: Model-to-text (C++)


Example scene setup

```
1 root rootNode // application scene
 Group rootNode {
 child group1
 child worldToCamera
 7
 Group group1 {
 Attribute ("name", "scene_objects")
10
 child kitchenTable
11 }
12
13 Transform worldToCamera {
14
 Attribute ("name", "wm to sensor tf")
15
 child sensor
 transforms {
17
 RigidTransform t1 {
18
 stamp TimeStamp ( 0.0 s)
19
 value HomogeneousTransformationMatrix (
20
 [1.0, 0.0, 0.0, 0.0 m].
21
 [0.0, 1.0, 0.0, 0.0 m],
22
 [0.0, 0.0, 1.0, 1.0 m],
23
 [0.0, 0.0, 0.0, 0.0])
24
25
26 }
27 Group sensor {
28
 Attribute ("name", "sensor")
29 }
```


Generated code (excerpt)

```
1 std::vector<rsg::Attribute> attributes: // Instantiation of list of attributes.
2 unsigned int rootNodeId;
 // IDs correspond to names in model on M1 level.
3 unsigned int group1Id;
  unsigned int worldToCameraId:
5 // Γ...7
7 /* Add group1 as a new node to the scene graph */
8 attributes.clear():
9 attributes.push_back(Attribute ("name", "scene_objects"));
10 wm->scene.addGroup(rootNodeId, group1Id, attributes); // group1Id = output
11 // [...7
 // -> returns a unique ID.
12
13 /* Add worldToCamera as a new node to the scene graph */
14 attributes.clear():
15 attributes push back(Attribute ("name", "wm to sensor tf")):
16 brics_3d:: IHomogeneousMatrix44:: IHomogeneousMatrix44Ptr worldToCameraInitialTf(
17
 new brics 3d::HomogeneousMatrix44(
18
 1.0. 0.0. 0.0.
19
 0.0, 1.0, 0.0,
20
 0.0, 0.0, 1.0,
 0.0 * 1.0, 0.0 * 1.0, 1.0 * 1.0 // Values are scaled to SI unit [m].
21
22 ));
23
24 wm->scene.addTransformNode(rootNodeId, worldToCameraId, attributes,
 worldToCameraInitialTf, brics_3d::rsg::TimeStamp(0.0, Units::Second)
26);
 // Value is scaled to SI unit [s].
```


Resulting scene graph


DSL Primitives for RSG function blocks


Example function block

```
1 PointCloudType PointCloudPCL {
 type "pcl::PointCloud <PointType>"
 sharedPtr "pcl::PointCloud <PointType >::Ptr"
 library "pcl"
 PointCloud inputCloud type PointCloudPCL
 PointCloud planeCloud type PointCloudPCL
 GeometricNode pointCloud {
 Attribute ("name", "point_cloud")
12
 geometry inputCloud
13 }
14
 Group planes {
16
 Attribute ("name", "planes")
17
 child tfToPlaneCentroid
18 }
 GeometricNode horizontalPlane {
 Attribute ("name", "plane")
 geometry planeCloud
 4
 FunctionBlock horizontalPlaneSegmentation {
 inputStructure pointCloud
 inputHook sensorPointCloud
 outputStructure planes
10
 outputHook sensor
11 }
```


Generated code (excerpt)

```
/* Interface stub for HorizontalPlaneSegmentation function block */
class HorizontalPlaneSegmentation : public rsg:: IFunctionBlock {
public:
 /* used input IDs */
  unsigned int pointCloudId:
  /* used output IDs */
  unsigned int planesId;
  unsigned int cloudCenterToPlaneCenterId;
  unsigned int horizontalPlaneId;
  HorizontalPlaneSegmentation(brics 3d::WorldModel* wmHandle) : IFunctionBlock
 (wmHandle) {};
  virtual ~HorizontalPlaneSegmentation(){};
  virtual void configure(brics_3d::ParameterSet parameters){}
  virtual void execute(){}
protected:
/* data conventions */
const static unsigned int horizontalPlaneSegmentationInputHookId = 0;
const static unsigned int horizontalPlaneSegmentationOutputHookId = 1;
```


2

7

g

10

11

12 13

14

15 16

17

18 19

20 21

22

23


Generated code (excerpt)

```
pcl::PointCloud < PointType >::Ptr getInputCloudPointCloud() {
 pcl::PointCloud < PointType >::Ptr inputCloudData (new pcl::PointCloud <
 PointType > ()):
 /* Query the world model based on the input id pointCloudId
 brics_3d::rsg::TimeStamp resultTimeStamp;
 brics_3d::rsg::Shape::ShapePtr shape;
 wm->scene.getGeometry(pointCloudId, shape, resultTimeStamp);
 /* Resolve (raw) data type known by model */
10
 brics_3d::rsg::PointCloud<pcl::PointCloud<PointType> >::PointCloudPtr
 inputCloudContainer(new brics 3d::rsg::PointCloud<pcl::PointCloud<
 PointType > >()):
11
 inputCloudContainer = boost::dynamic_pointer_cast < brics_3d::rsg::PointCloud <
 pcl::PointCloud < PointType > > (shape):
12
 inputCloudData = inputCloudContainer -> data:
13
14
 return inputCloudData;
15
16
17 };
```


Conclusion

- ▶ Robot applications require models for different aspects ⇒ the world model is one of them
- ▶ Different existing world models for various domains ⇒ RSG is shared world model
- RSG-DSL
 - Primitives: Nodes, function blocks
 - Relations: DAG structure
 - ► Transforms: Model-to-text (C++)
- Expresses
 - Prior knowledge: scene setups, known objects
 - ► Interfaces for function blocks
- Future works
 - Uncertainty, multi resolution support, triggers
 - Composition with other DSLs

