


ROS2 Lecture 0

Today's Lecture


ROS History

Why ROS2

Prerequisites

Prepare the environment


0.1. ROS history


AutoWare.auto Autonomus Driving Stack


- ROS Nodes
- ROS Messages
- ROS Topics
- Publisher
- Subscriber


Willow Garage


- in 2006, a former Google VP started Willow Garage.
- ROS began life as the development environment for the Willow Garage PR2 robot.
- in 2012 Open Robotics became responsible for the development of ROS


0.2. Why ROS2?


Why ROS2?


ROS was made for PR2 and guided by it's use case


Why ROS2?

New use cases


- Small embedded platforms
- Real-time systems
- Non-ideal networks
- Production environments
- Teams of multiple robots


New technologies

- It is now possible to build a ROS-like middleware system using off-the-shelf open source libraries.
- maintain less code, especially non-robotics-specific code
- take advantage of features in those libraries that are beyond the scope of what we would build ourselves
- benefit from ongoing improvements that are made by others to those libraries
- can point to existing production systems that already rely on those libraries when people ask us whether ROS is "ready for prime time".

Data Distribution Service (DDS)


Noetic Ninjemys: The Last Official ROS 1 Release


0.3. Prerequisites


Prerequisites


0.4. Preparing the Environment


Installing ROS2

Ubuntu 18.04 -> Dashing Diademata

Ubuntu 20.04 -> Foxy Fitzroy

You can use docker -> docker pull osrf/ros:dashing-desktop


Lets Run the Great Turtle simulation


- :~\$ source /opt/ros/dashing/setup.bash
- :~\$ sudo apt update
- :~\$ sudo apt install ros-dashing-turtlesim
- :~\$ sudo apt install ros-dashing-rqt-*
- :~\$ source /opt/ros/dashing/setup.bash
- :~\$ ros2 run turtlesim turtlesim_node

- :~\$ source /opt/ros/dashing/setup.bash
- :~\$ ros2 run turtlesim turtle_teleop_key


TurtleSim


Final Note.


Thank You