Introduction to Robot Modeling in ROS Understanding URDF and XACRO

Guillaume Walck

November, 2015

Content

Table of Content

1 URDF

2 XACRO

LIRDE

Outline

- Concepts
- Basic usage
- Advanced usage
- Use-case

URDF Concepts

URDF concepts

- What:
 - Unified Robot Description Format
 - Kinematic and basic physics description of a robot
- How:
 - XML format
 - Tags: link, joint, transmission, ...
 - Kinematic tree structure
 - Order in the file does not matter

URDF Concepts

Link and joint representation

URDF Basic usage

Link element (1)

Robot link with one frame of reference

- Syntax:
 - name
- child element visual
 - visual description of the link
 - can be multiple (union of all)
 - geometry primitives (box, cylinder, sphere)
 - geometry meshes (resources stl/dae)
 - origin: placement relatively to link reference frame (rpy = fixed axis rotation)
 - material

```
<link name="forearm">
<visual>
  <geometry>
 <origin xyz="0 0 0.1" rpy="0 0 0" />
 \text{Shox size} = "0.1.2.5"/>
  </geometry>
  <material name="Cyan">
 <color rgba="0 1.0 1.0 1.0"/>
  </material>
</visual>
</link>
```


URDF Basic usage

Link element (2)

Robot link with one frame of reference

- Syntax:
 - name
- child element visual
 - visual description of the link
 - can be multiple (union of all)
 - geometry primitives (box, cylinder, sphere)
 - geometry meshes (resources stl/dae)
 - origin: placement relatively to link reference frame (rpy = fixed axis rotation)
 - material

```
<link name="gripper">
<visual>
  <geometry>
 <mesh filename="package://pkg/m.dae"/>
 </geometry>
</visual>
<visual>
  <geometry>
 <cylinder length="0.6" radius="0.2"/>
  </geometry>
</visual>
</link>
```


URDF Basic usage

Joint element

Robot joint between two links

- Syntax:
 - name
 - type: continuous, fixed, revolute, prismatic, planar, floating
- child element parent
- child element child
- child element origin
 - always in parent reference frame
- child element axis
 - for prismatic and revolute
 - in local joint reference frame

```
<joint name="joint1" type="revolute">
  <parent link="forearm"/>
  <child link="gripper"/>
  <origin xyz="0.5 0 0" rpy="0 0 -1.57" />
  <axis xyz="0 0 1" />
  </joint>
```


Advanced link element (1)

Physics and collision description

- child element collision
 - similar to visual description of the link
 - can be multiple (union of all)
 - mesh resolution should be low

```
<collision>
  <geometry>
 <origin xyz="0 0 0.1" rpy="0 0 0"/>
 <mesh filename="package://pkg/x.dae"/>
  </geometry>
```


Advanced link element (2)

Physics and collision description

- child element inertial
 - center of mass
 - mass
 - inertia matrix

Advanced joint element (1)

Physical limits, and dynamic properties

- child element limit
 - lower and upper rotation/translation limits
 - maximum velocity
 - maximum effort
- child element dynamics
 - friction
 - damping

example

```
<limit effort="1000.0"
 lower="0.0"
 upper="0.548"
 velocity="0.5" />
```

<dynamics damping="0.1" friction="0.1"/>

Advanced joint element (2)

Kinematic properties

- child element mimic
 - one joint follows another
 - value = multiplier × other_joint_value + offset

```
<joint name="joint2" type="revolute">
  <mimic joint="joint1"</pre>
 multiplier="0.5"
 offset="0.1"/>
</joint>
```


Additional elements (1)

Transmission between joint and actuator

- element transmission
 - type
 - joint
 - actuator

Additional elements (2)

Gazebo setting

- element gazebo
 - reference
 - sensors
 - plugins
 - additional properties (self collide, gravity enable, ...)

```
<gazebo reference="forearm">
<sensor type="contact" name="arm_cont">
  <contact>
 <collision>arm_collision</collision>
 <topic>arm_collision</topic>
  </contact>
<plugin name="b" filename="libgazebo_ros_bumper.so">
 <frameName>forearm</frameName>
 <bumperTopicName>/arm_col</bumperTopicName>
  </plugin>
</sensor>
<selfCollide>true</selfCollide>
</gazebo>
```


URDF Use-case

Simple use-case: Kuka arm

- Robot characteristics:
 - Serial manipulator
 - 7 DOF
- URDF:
 - One file
 - Easy 8 link + 7 joint description

⇒ little redundancy (4 different link shapes), can be read and and maintained, etc...

URDF Use-case

Advanced use-case: Shadow hand

- Robot characteristics:
 - Usually 5-fingered hand, 4 of which are identical
 - maximum of 24 DOF
 - Various fingertip & transmission models
 - Specific versions with less fingers

URDE Use-case

Advanced use-case: Shadow hand

- URDF:
 - One file per hand type, per transmission type and per fingertip model
 - Every link and joint is described explicitly

⇒ a lot of redundancy, very long files, hard to read and hard to maintain, etc...

XACRO

Outline

- Concept
- Basic usage
- Use-case
- References

XACRO Concept

Concept

What:

- XML Macro language used for URDF simplification
- Increase modularity
- Reduce redundancy
- Permit Parametrization
- Generate URDF on-the-fly

How:

- Inclusion
- Macros
- Properties
- Expansion of all xacro statements
- Command line and output to stdout

XACRO Basic usage

Basic usage (1)

Every xml elements starts with xacro

- Properties:
 - definition
 - instantiation
 - string concatenation
- Simple math
 - in variables
 - nested variables
 - no function

```
<xacro:property name="width" value=".2"/>
```


XACRO Basic usage

Basic usage (2)

- Simple macro:
 - definition
 - instantiation
- Parametrized macro:
 - definition
 - instantiation
- Nested macros

```
<xacro:macro name="default_origin">
<origin xyz="0 0 0" rpy="0 0 0"/>
</xacro:macro>
<xacro:default_origin />
<xacro:macro name="default_inertial" params="mass">
<inertial>
  <xacro:default_origin />
  <mass value="${mass}" />
 <inertia ixx="0.4" ixy="0.0" ixz="0.0"</pre>
 iyy="0.4" iyz="0.0" izz="0.2"/>
</inertial>
</xacro:macro>
<xacro:default_inertial mass="10"/>
```


Basic usage (3)

- Default values:
 - Provides default values for optional or repeated parameters
- Conditional statement:
 - Only tests true or false 0 and 1
- Command line argument:
 - xacro.py file.xacro rad:=3

```
<xacro:macro name="pos" params="x y:=0"/>
<xacro:pos x="1"/>
```

```
<xacro:if value="<expression>">
<xacro:unless value="<expression>">
```

```
<xacro:arg name="rad" default="2"/>
<cylinder radius="$(arg rad)" length=".1"/>
```


XACRO Basic usage

Typical application

- Reduce redundant code
 - Repeated links should be defined as macros and called with parameters
 - Typical parameters: prefix, reflect
- Parametrized entities
 - Use parameters for length of links
 - Use math for origin or inertia calculation
 - Shape parameters according to length
- Modularity:
 - Generic code can be put as include, to be reused in other files
 - Separate concerns to easily deactivate parts of the urdf (remove gazebo tags)

XACRO Use-case

Shadow hand with xacro

- Chosen solution:
 - One file per phalanx (link + joint assembly)
 with selectable transmission model and/or fingertip model (proximal / middle / distal / thproximal / thmiddle / thdistal)
 - One file per finger type (finger / thumb), including phalanges
 - One file per hand type including 5 or less fingers

XACRO References

References and documentation

- References:
 - ROS Wiki wiki.ros.org/urdf
 - Shadow Hand: github.com/shadow_robot/sr_common/sr_description
- Suggested documentation:
 - URDF Tutorial wiki.ros.org/urdf/Tutorials/
 BuildingaVisualRobotModelwithURDFfromScratch
 - Xacro Tutorial wiki.ros.org/urdf/Tutorials/UsingXacrotoCleanUpaURDFFile

Thank you ...

... for your attention!