ETH zürich


Programming for Robotics Introduction to ROS

Course 2

Edo Jelavic, Tom Lankhorst, Prof. Dr. Marco Hutter


Course Structure

Course 1

Deadline for Ex. 1.

Course 2

Course 3

Course 4

Course 5

Lecture 1

Lecture 2

Deadline for Ex. 2.

Deadline for Ex. 3.

Multiple Choice Test

Exercise 1 Intro.

Lecture 3

Lecture 4

Deadline for Ex. 4.

Exercise 2 Intro.

Exercise 3 Intro.

Exercise 4 Intro.

Exercise 4

Case Study

Exercise 3

Exercise 5 Intro.

Exercise 5

Deadline for Ex. 5.

Exercise 1

Exercise 2


Overview Course 2

- ROS package structure
- Integration and programming with Eclipse
- ROS C++ client library (roscpp)
- ROS subscribers and publishers
- ROS parameter server
- RViz visualization


ROS Packages


- ROS software is organized into packages, which can contain source code, launch files, configuration files, message definitions, data, and documentation
- A package that builds up on/requires other packages (e.g. message definitions), declares these as dependencies
 To create a new package, use
 - > catkin_create_pkg package_name
 {dependencies}

Separate message definition packages from other packages!


package.xml

Package information


package_name_msgs

More info wiki.ros.org/Packages


ROS Packages package.xml

- The package.xml file defines the properties of the package
 - Package name
 - Version number
 - Authors
 - Dependencies on other packages
 - **.** . . .

More info wiki.ros.org/catkin/package.xml

Robotic Systems Lab

package.xml


ROS Packages CMakeLists.xml

The CMakeLists.txt is input to the CMake build system

- Required CMake Version (cmake_minimum_required)
- Package Name (project())
- 3. Configure C++ standard and compile features
- Find other CMake/Catkin packages needed for build (find_package())
- 5. Message/Service/Action Generators (add_message_files(), add_service_files(), add_action_files())
- 6. Invoke message/service/action generation (generate_messages())
- Specify package build info export (catkin_package())
- 8. Libraries/Executables to build
 (add_library()/add_executable()/target_link_libraries())
- Tests to build (catkin_add_gtest())
- 10. Install rules (install())

CMakeLists.txt

More info wiki.ros.org/catkin/CMakeLists.txt


ROS Packages CMakeLists.xml Example


Use the same name as in the package.xml

Use C++11 by default (or 14)

List the packages that your package requires to build (have to be listed in package.xml)

Specify build export information

- INCLUDE_DIRS: Directories with header files
- LIBRARIES: Libraries created in this project
- CATKIN_DEPENDS: Packages dependent projects also need
- DEPENDS: System dependencies dependent projects also need (have to be listed in package.xml)

Specify locations of header files

Declare an executable, the node, with two src files

Specify libraries to link the executable against


- Build the Eclipse project files with additional build flags
 - > catkin build package_name -G"Eclipse CDT4 Unix Makefiles"
- To use flags by default in your catkin environment, use the catkin config command. E.g., to build in release mode:
 - > catkin config -G"Eclipse CDT4 Unix Makefiles"
- The Eclipse project files will be generated in the build folder, in e.g.:
 ~/Workspaces/smb_ws/build

More info


<u>catkin-tools.readthedocs.io/en/latest/verbs/catkin_config.html</u> <u>github.com/leggedrobotics/ros_best_practices/wiki#catkin-build-flags</u>


Start Eclipse and set the workspace folder


Import your project to Eclipse

File > Import > General


> Existing Projects into Workspace


The project files can be imported from the ROS workspace folder


- Rebuild the C/C++ index of your project by Right click on Project □ Index □ Rebuild
- Resolving the includes enables
 - Fast navigation through links (Ctrl + click)
 - Auto-completion (Ctrl + Space)
 - Building (Ctrl + B) and debugging your code in Eclipse


- Within the project a link [Source directory]
 is provided such that you can edit your project
- Useful Eclipse shortcuts
 - Ctrl + Space: Auto-complete
 - Ctrl + /: Comment / uncomment line or section
 - Ctrl + Shift + F: Auto-format code using code formatter
 - Alt + Arrow Up / Arrow Down: Move line or selection up or down
 - Ctr1 + D: Delete line


Other IDEs

Underlying CMake build-systems provides flexibility

wiki.ros.org/IDEs

- E.g.:
 - CLion
 - Vim
 - VSCode

Not supported during the course


ROS C++ Client Library (roscpp)

Essential components of the client library

- Initialization and spinning
- Node handle
- Logging
- Subscriber / Publisher
- **Parameters**

Discussed in lecture 4

- Services
- **Actions**
- Time


ROS C++ Client Library (roscpp)

Initialization and spinning

```
hello world.cpp
```

```
#include <ros/ros.h> _
int main(int argc, char* argv[])
  ros::init(argc, argv, "hello_world"); —
 ros::NodeHandle nodeHandle; -
  ros::Rate loopRate(10);—
 unsigned int count = 0;
 while (ros::ok()) { -
 ROS INFO STREAM("Hello World " << count);-</pre>
 ros::spinOnce();
 loopRate.sleep();
 count++;
 return 0;
```

ROS main header file include

ros::init(...) has to be called before other ROS functions

The node handle is the access point for communications with the ROS system (topics, services, parameters)

ros::Rate is a helper class to run loops at a desired frequency

ros::ok() checks if a node should continue running Returns false if SIGINT is received (Ctrl + C) or ros::shutdown() has been called

ROS INFO() logs messages to the filesystem

ros::spinOnce() processes incoming messages via callbacks

More info wiki.ros.org/roscpp wiki.ros.org/roscpp/Overview


ROS C++ Client Library (roscpp) Node Handle

- There are four main types of node handles
 - 1. Default (public) node handle:
 nh = ros::NodeHandle();
 - 2. Private node handle:
 nh_private_ = ros::NodeHandle("~");
 - 3. Namespaced node handle:
 nh_eth_ = ros::NodeHandle("eth");
- 4. Global node handle:
 nh_global_ = ros::NodeHandle("/");

For a *node* in *namespace* looking up *topic*, these will resolve to:

```
/namespace/topic
```

/namespace/node/topic

/namespace/eth/topic

/topic

Recommended

More info wiki.ros.org/roscpp/Overview/NodeHandles


ROS C++ Client Library (roscpp) Logging

- Mechanism for logging human readable text from nodes in the console and to log files
- Instead of std::cout, use e.g. ROS_INFO
- Automatic logging to **console**, log **file**, and /rosout topic
- Different severity levels (INFO, WARN, etc.)
- Supports both printf- and stream-style formatting

```
ROS_INFO("Result: %d", result); // printf
ROS INFO STREAM("Result: " << result);</pre>
```

Further features such as conditional, throttled, delayed logging etc.

	Debug	Info	Warn	Error	Fatal
stdout	1	✓			
stderr			✓	✓	✓
Log file	1	1	1	✓	✓
/rosout	1	1	1	✓	✓

To see the output in the console, set the output configuration to screen in the launch file

```
<launch>
 <node name="listener" ...output="screen"</pre>
</launch>
```

More info wiki.ros.org/rosconsole

wiki.ros.org/roscpp/Overview/Logging


ROS C++ Client Library (roscpp) Subscriber

- When a message is received, callback function is called with the contents of the message as argument
- Start listening to a topic by calling the method subscribe() of the node handle

```
ros::Subscriber subscriber =
nodeHandle.subscribe(topic, queue size,
 callback function);
```

Hold on to the subscriber object until you want to unsubscribe

ros::spin() processes callbacks and will not return until the node has been shutdown

listener.cpp

```
#include <ros/ros.h>
#include <std msgs/String.h>
void chatterCallback(const std msgs::String& msg)
 ROS INFO("I heard: [%s]", msg.data.c str());
int main(int argc, char* argv[])
 ros::init(argc, argv, "listener");
 ros::NodeHandle nodeHandle;
 ros::Subscriber subscriber =
 nodeHandle.subscribe("chatter",10,chatterCallback);
 ros::spin();
 return 0;
```

More info

wiki.ros.org/roscpp/Overview/Publishers%20and%20Subscribers


ROS C++ Client Library (roscpp)

Publisher

Create a publisher with help of the node handle

```
ros::Publisher publisher =
nodeHandle.advertise<message type>(topic,
queue size);
```

- Create the message contents
- Publish the contents with

```
publisher.publish(message);
```

wiki.ros.org/roscpp/Overview/Publishers%20and%20Subscribers

More info

talker.cpp

```
#include <ros/ros.h>
#include <std_msgs/String.h>
int main(int argc, char* argv[]) {
  ros::init(argc, argv, "talker");
 ros::NodeHandle nh;
 ros::Publisher chatterPublisher =
 nh.advertise<std msgs::String>("chatter", 1);
 ros::Rate loopRate(10);
 unsigned int count = 0;
 while (ros::ok()) {
 std msgs::String message;
 message.data = "hello world " + std::to string(count);
 ROS INFO STREAM(message.data);
 chatterPublisher.publish(message);
 ros::spinOnce();
 loopRate.sleep();
 count++;
 return 0;
```


ROS C++ Client Library (roscpp)

Object Oriented Programming


my package node.cpp

```
#include <ros/ros.h>
#include "my_package/MyPackage.hpp"
int main(int argc, char* argv[])
{
 ros::init(argc, argv, "my_package");
 ros::NodeHandle nodeHandle("~");

 my_package::MyPackage myPackage(nodeHandle);
 ros::spin();
 return 0;
}
```


MyPackage.hpp


MyPackage.cpp

class MyPackage

Main node class providing ROS interface (subscribers, parameters, timers etc.)


Algorithm.hpp


Algorithm.cpp

class Algorithm

Class implementing the algorithmic part of the node

Note: The algorithmic part of the code could be separated in a (ROS-independent) library

More info

wiki.ros.org/roscpp_tutorials/Tutorials/ UsingClassMethodsAsCallbacks

Specify a function handler to a method from within the class as

subscriber_ = nodeHandle_.subscribe(topic, queue_size,
&ClassName::methodName, this);


ROS Parameter Server

- Nodes use the *parameter server* to store and retrieve parameters at runtime
- Best used for static data such as configuration parameters
- Parameters can be defined in launch files or separate YAML files

List all parameters with

> rosparam list

Get the value of a parameter with

> rosparam get parameter name

Set the value of a parameter with

> rosparam set parameter name value

config.yaml

```
camera:
 left:
 name: left camera
 exposure: 1
 right:
 name: right camera
 exposure: 1.1
```

package.launch

```
<launch>
  <node name="name" pkg="package" type="node_type"</pre>
 <rosparam command="load"</pre>
 file="$(find package)/config/config.yaml" />
  </node>
</launch>
```

More info wiki.ros.org/rosparam


ROS C++ Client Library (roscpp) Parameters

Get a parameter in C++ with

```
nodeHandle.getParam(parameter_name, variable)
```

- Method returns true if parameter was found, false otherwise
- Global and relative parameter access:
 - Global parameter name with preceding /

```
nodeHandle.getParam("/package/camera/left/exposure", variable)
```

Relative parameter name (relative to the node handle)

```
nodeHandle.getParam("camera/left/exposure", variable)
```

 For parameters, typically use the private node handle ros::NodeHandle("~")

```
ros::NodeHandle nodeHandle("~");
std::string topic;
if (!nodeHandle.getParam("topic", topic)) {
 ROS_ERROR("Could not find topic
parameter!");
}
ROS_INFO_STREAM("Read topic: " << topic);</pre>
```

More info wiki.ros.org/roscpp/Overview/Parameter%20Server


RViz

- 3D visualization tool for ROS
- Subscribes to topics and visualizes the message contents
- Different camera views (orthographic, top-down, etc.)
- Interactive tools to publish user information
- Save and load setup as RViz configuration
- Extensible with plugins

Run RViz with

> rviz


More info wiki.ros.org/rviz


RViz Display Plugins


Save configuration with Ctrl + S


RViz

Visualizing Point Clouds Example

Frame in which the data is displayed (has to exist!)

Choose the topic for the display

Change the display options (e.g. size)


Further References

- ROS Wiki
 - https://wiki.ros.org/
- Installation
 - https://wiki.ros.org/ROS/Installation
- Tutorials
 - https://wiki.ros.org/ROS/Tutorials
- Available packages
 - https://www.ros.org/browse/

- ROS Best Practices
 - https://github.com/leggedrobotics/ ros best practices/wiki
- ROS Package Template
 - https://github.com/leggedrobotics/ros_best_ practices/tree/master/ros_package_template
- ROS Cheat Sheet
 - https://kapeli.com/cheat_sheets/ROS.docset/ Contents/Resources/Documents/index


Contact Information

ETH Zurich

Robotic Systems Lab Prof. Dr. Marco Hutter LEE H 303 Leonhardstrasse 21 8092 Zurich Switzerland

rsl.ethz.ch

Lecturers

Tom Lankhorst (tom.lankhorst@mavt.ethz.ch)
Edo Jelavic (edo.jelavic@mavt.ethz.ch)

Course website:

rsl.ethz.ch/education-students/lectures/ros.html

