Robotics and Perception

CMSC498F

Lecture 3: Introduction to ROS

(adapted from Todd Hester)

How does a robot work

How does a robot work

Robot example

Robot example

Controlling robots using code

Brute force approach

Just write and compile a program to perform robot's "cognitive" functions

This program will include:

- Code to interface with Kinect camera and Pioneer robot base
- Code to process visual data from Kinect
- Code to control the Pioneer

Brute force approach

Brute force approach

Problems with brute force approach

What if we decide that we can get a better results using Kinect 2.0?

What if we want to share our code with a different lab, but they only have a Roomba robot, not a Pioneer?

Do we have to rewrite a big chunk of the code to accommodate new interfaces?

Problems with brute force approach

What if we decide that we can get a better results using Kinect 2.0?

What if we want to share our code with a different lab, but they only have a Roomba robot, not a Pioneer?

Do we have to rewrite a big chunk of the code to accommodate new interfaces?

Problems with brute force approach

What if we decide that we can get a better results using Kinect 2.0?

What if we want to share our code with a different lab, but they only have a Roomba robot, not a Pioneer?

Do we have to rewrite a big chunk of the code to accommodate new interfaces?

Enter robotic middleware

Robotic middleware provides an abstraction layer between computation and robot hardware.

Similar to OS hardware abstraction which allows your program to work independent of the actual hardware.

i.e. hardware abstraction layer in an OS

Example: a mobile platform

Example: a mobile platform

Example: a mobile platform

Advantages

Reusability

Reuse code written by other researchers and share your code with them

Portability

When you get a new robotic platform it's easier to transfer your code to the new platform

Easier to expand functionality

Advantages

Reusability

Reuse code written by other researchers and share your code with them

Portability

When you get a new robotic platform it's easier to transfer your code to the new platform

Easier to expand functionality

Why ROS?

A number of such middleware robot frameworks exist:

Player, YARP, ROS, Microsoft Robotics Studio etc.

ROS is open source

ROS allows running processes on a distributed network and is architecture agnostic

ROS is de-facto standard in robotic community:

- excellent support for hardware drivers
- largest library of existing robotic algorithms (navigation, 3D perception, grasping)
- vibrant online community (http://answers.ros.org/)

A super quick overview of ROS

- Computation is distributed among many processes called nodes.
- Each node is responsible for a certain robot functionality.
- Nodes exchange data and using the "publish-subscribe" messaging on different "topics".
- Topics are named channels over which messages are exchanged.

We want a robot that goes after tennis balls

- What nodes might we use?
- What messages would we send?

Split the code into 4 nodes:

- Camera node produces images from the camera
- Pioneer node accepts forward and angular velocity and makes the Pioneer move
- Blobfinder node takes an image and returns the position of the tennis ball on the screen
- Control node takes the position of the tennis ball and calculates the velocities required to reach it.

ROS is not...

ROS is a system for controlling robots from a PC. ROS is not:

- a computer OS. ROS runs under Ubuntu, Windows, OS X,
 Android (however highest compatibility with Ubuntu)
- a programming language. You can write code with ROS in Python, C++ and other languages
- a library. However, a lot of important robotic algorithms have implementations in ROS
- an IDE. You can write code for ROS in any IDE or text editor)

Packages

All software in ROS is organized in *packages*.

Each package can define multiple nodes.

A valid ROS *package* must have a specific structure:

Packages: useful commands

To create a new package:

```
catkin create pkg package name
```

ROS can find packages for you

```
rospack find package_name
roscd package_name
rosls package name
```

(print location of a package)(change directory to package folder)(list contents of package folder)

To find the packages ROS checks the subfolders of the paths stored in the environment variable ROS PACKAGE PATH

```
$ echo $ROS_PACKAGE_PATH
/opt/ros/indigo/share:/opt/ros/indigo/stacks:
/home/<myname>/ros
```

Nodes

A *node* is a process that performs some computation.

A robot control system will usually comprise many *nodes* each having a specific function.

Nodes can be named, so that multiple instances of a node can be running at the same time.

Useful commands:

```
rosrun package_name executable_name (launch an instance of a node)
rosnode list (get a list of active nodes)
rosnode ping /nodename (test connectivity to node)
rosnode info /nodename (information about a node)
```

Topics and messages

The primary mechanism for inter *node* communication is *message* passing.

Topics are named buses over which nodes exchange *messages*.

A *topic* is defined by it's name and the type of *message* it uses. A *node* can:

- publish messages to a topic (output)
- subscribe to a topic to read messages (input)

Common message types:

```
std_msgs/String
std_msges/Int32
sensor_msgs/Image
...
```

Topics and messages: example

There are two nodes:

```
/talker
/listener
/talker publishes messages of type std_msgs/String
to topic /chatter
/listener subscribes to topic /chatter
```


Topics and messages: useful commands

Topics:

```
rostopic list
rostopic info /topic_name
rostopic type /topic_name
rostopic echo /topic_name
rostopic pub /topic_name
```

```
(get a list of active topics)
(get information about topic)
(get the type of message used by the topic)
(print messages published on a topic)
(publish a message to a topic)
```

Messages:

rosmsg show message type

(show the format of a message type)

Publisher example

```
1 #!/usr/bin/env python
 2 import rospy
 3 from std msgs.msg import String
 5 def talker():
 rtospy.init node('talker', anonymous=True)
 pub = rospy.Publisher('chatter', Sring, queue size=10)
 rate = rospy.Rate(10) # 10hz
 while not rospy.is shutdown():
 hello str = "hello world %s" % rospy.get time()
 rospy.loginfo(hello str)
 pub.publish(hello str)
 rate.sleep()
15 if name == ' main ':
16
 try:
 talker()
 except rospy.ROSInterruptException:
 pass
```


Subscriber example

```
1 #!/usr/bin/env python
 2 import rospy
 3 from std msgs.msg import String
 5 def callback(data):
 rospy.loginfo(rospy.get caller id() + "I heard %s", data.data)
 8 def listener():
 rospy.init node('listener', anonymous=True)
 rospy.Subscriber("chatter", String, callback)
 # spin() simply keeps python from exiting until this node is stopped
 rospy.spin()
15 if name == ' main ':
 listener()
16
```

Visualizing nodes and topics

ROS has a built in tool to visualize node connectivity. To launch it:

rosrun rqt_graph rqt_graph

Logging

rosbag allows to record all of the topics and time stamped messages that were published on these topics over a period of time.

Recorder data is stored in .bag files.

Playing back a bag file "reproduces" the recorded ROS system

Usage:

```
rosbag record -a (start recording all topics)
rosbag info bag_filename (get information about a bag file)
rosbag play bag_filename (playback recorded data)
```

More things...

- ROS environment
- Package dependencies
- Compiling packages
- Services

Installation

It is strongly recommended to install it under Ubuntu. For this course we are using ROS version Indigo. Installation instructions can be found here: http://wiki.ros.org/indigo/Installation/Ubuntu

If you are doing a clean install of Ubuntu, there is an Ubuntu distribution with ROS Indigo preinstalled.

Assignment 0

Best way to learn is to do it yourself:

- Install ROS on your machine
- Go through ROS beginner tutorials 1-18
 http://wiki.ros.org/ROS/Tutorials (using Python)

Assignment details are posted on website! The assignment is due next Tuesday (February 7th).

Tips and tricks

- If something doesn't work restart roscore
- If it is still broken restart your computer
- Don't forget to make your Python scripts executable
 chmod +x script_name
- Use ROS cheat sheet:
 https://github.com/ros/cheatsheet/releases/tag/0.0.1
- Don't hesitate asking for help:
 - Me, Cornelia
 - fellow students
 - http://answers.ros.org/

Next time on ROS

- Representing robot model and state
- 3D visualization tool for monitoring robot state
- Robot simulation
- Turtlebot robot!

The end!

Questions?