

Robot Raconteur Version 0.8: An Updated Communication System for Robotics, Automation, and the Internet of Things

Dr. John Wason

Wason Technology, LLC PO Box 669, Tuxedo, NY, 10987 wason@wasontech.com

August 23, 2016

http://robotraconteur.com


Introduction

Language, platform, and transport independent communication system for Robotics and Automation Systems

- Compatibility
 - 22 platforms/architectures
 - 7 languages
 - 5 transport technologies
- "Plug-and-Play", "Instant-On" capability
- "Augmented Object-Oriented" model
- Transactional, streaming, and "most recent"
- Client-service and service-client
- TLS, certificates, and password security
- Compatible with Web and Cloud
- Node and service discovery
- Version 0.8 ready for commercial use


Motivation

A new robot and Kinect in the lab;

or multiple spectrally controllable lights, multiple spectral sensors, and multiple cameras;

or multiple robots with individual controllers and force/torque sensors ...


How to get them to talk each other and program and control them?


- Peer-to-peer client-service communication
- Ease of use
 - Minimal "boiler-plate" software development
 - Automatic type generation at runtime or design-time
 - Model similar to "object-oriented" systems
 - Rapid modification of services
- Maximum compatibility between devices over long timespan
 - Decades, not months of compatibility
- High performance, low latency
- Industry standard security (TLS, certificates, etc.)
- Automatic service discovery
- Asynchronous operation
- Minimal dependencies


Choices of Distributed Architectures

- General Purpose (using Remote Procedure Call, RPC)
 - Distributed Component Object Model (DCOM) → .NET Remoting
 - Java Remote Method Invocation (RMI) → Common Object Request Broker Architecture (CORBA)
- Robotics
 - Robot Operating System (ROS)
 - Data Distribution Service (DDS)
 - ZeroMQ/Protobuf (Ignition Transport)
- Expose functions or objects across network boundary
- Transparency achieved through serialization
- Some platform dependency


Platforms/architectures


- Windows (x86, x64)
- Linux (x86, x86_64, ARM hard-float, ARM soft-float, PowerPC, MIPS
- Mac OSX
- Android (ARM, x86)
- iOS
- Web Browser (Chrome, IE, Edge, Firefox, Safari)
- ASP.NET Web Server
- Linux PREEMPT_RT
- MathWorks xPC Target
- Particle Photon embedded device
- Arduino embedded device

Languages

- C++, C#, Java, MATLAB, JavaScript, LabView
- Transports
 - TCP, Local, Cloud, USB, PCIe
- Compatibility constantly expanding, grey are experimental


Client-Service Model


- Service: Base object reference with members, and references to other objects.
- Service definition file: Define object and structure members
- Supports try/catch error transmission across boundary


Augmented Object-Oriented Model

- Object types are defined in service definitions
- Member types:
 - Property
 - Function
 - Event
 - ObjRef (Object Reference)
 - Pipe
 - Callback
 - Wire
 - Memory
- Can use "import" to use structures and object types in other service definition
- "implements" statement used in object to inform clients that it is compatible with previous service definition version


- Value types always serialized and sent to the remote node
- Primitive Types
 - double, single, int8, uint8, int16, uint16, int32, uint32, int64, uint64, string
 - Single dim arrays of numeric types (ie double[])
 - Arrays can be fixed, variable, or have a maximum size (double[10], double[], double[10-]
- Structures defined within service definitions
 - Contains "fields" of other primitives
- Maps with int32 or string
 - (double{int}, string{string}, mystruct{string}, double[]{string}
 - Dictionary in C#, cell in MATLAB
- Lists
 - (double{list}, string{list}, mystruct{list}, double[]{list}
 - List in C#, cell in MATLAB
- Multidimensional complex or real array (double[*])
- varvalue wildcard value type

RobotRaconteur®

Example Robot


- iRobot Create 1
- Raspberry Pi 3 ARM Computer
- Dual Webcams
- Power Converter
- Camera Mast and Cover
- Exposes two services
 - iRobot Create control
 - Webcam control and acquisition


iRobot Create Service Definition

```
#Service to provide sample interface to the iRobot Create
service experimental.create
option version 0.5
struct SensorPacket
 field uint8 ID
 field uint8[] Data
end struct
object Create
 option constant int16 DRIVE STRAIGHT 32767
 option constant int16 SPIN CLOCKWISE -1
 option constant int16 SPIN COUNTERCLOCKWISE 1
 function void Drive(int16 velocity, int16 radius)
 function void StartStreaming()
 function void StopStreaming()
 property int32 DistanceTraveled
 property int32 AngleTraveled
 property uint8 Bumpers
 event Bump()
 wire SensorPacket packets
 callback uint8[] play callback(int32 DistanceTraveled, int32 AngleTraveled)
end object
```


Example Clients

```
from RobotRaconteur.Client import *
import time

obj=RRN.ConnectService('rr+tcp://localhost:52222/?service=Create')


obj.Drive(100,5000)
time.sleep(1)
obj.Drive(0,0)
```

```
o=RobotRaconteur.Connect('rr+tcp://localhost:52222/?service=Create');
o.Drive(int16(100),int16(5000));
pause(1);
o.Drive(int16(0),int16(0));
MATLAB
```


Web Browser Client Video


Performance


Configuration	Mean (μs)	Min (μs)	Max (μs)	σ
Windows 10 LocalTransport	77.1	66.4	275.9	8.9
Windows 10 TcpTransport Loopback	113.1	102.2	683.7	10.5
Windows 10 TcpTransport with TLS Loopback	141.2	128.6	931.8	12.6
Windows 10 TcpTransport over Ethernet	417.4	243.5	3754.9	84.7
Windows 10 TcpTransport with TLS over Ethernet	492.7	306.0	5859.8	79.9
Ubuntu 14.04 LocalTransport	136.6	126.8	956.3	8.2
Ubuntu 14.04 TcpTransport Loopback	166.7	151.3	1674.1	8.8
Ubuntu 14.04 TcpTransport with TLS Loopback	278.0	264.1	1481.4	7.9
Ubuntu 14.04 TcpTransport over Ethernet	518.0	303.3	7449.7	32.6
Ubuntu 14.04 TcpTransport with TLS over Ethernet	687.3	477.4	1605.7	47.5
Ubuntu 14.04 ROS TCP Loopback	1848.8	1362.7	14325.544	883.2


Baxter on Wheels

- Baxter robot with Wheelchair
- Used with a JamBoxx controller for disabled support experiments

Center for Automation Technology and Systems, Rensselaer Polytechnic Institute, Troy NY


Smart Conference Room

- Designed to test nextgeneration lighting control algorithms
- Color-tunable lights
- Light color sensors
- Depth cameras
- Climate control
- Uses Robot Raconteur for communication between components


Smart Lighting Engineering Research Center, Rensselaer Polytechnic Institute, Troy, NY


Gazebo Robot Simulator Plugin


- System level Server plugin
- Provides Object-Oriented interface similar to internal C++ API
- Does not require modifying robot or world SDF files
- Access to world, controllers, and sensors
- Capable of soft real-time control


- Commercial license, Royalty Free for most uses
- Open Source projects are prone to:

Ecosystem Fragmentation

- Open Source projects tend to fork or have poor quality versions
 - Not a problem for most projects, but can be fatal to a distributed system
- Fragmentation examples:
 - Crypto-currency
 - Android
 - HTML/JavaScript
- Organizational model based on other commercial consortiums
 - USB, PCI-SIG, EtherCat, CANopen, etc.


- Robot Raconteur is a powerful communication library for system integration
- Provides "plug-and-play" capability
- Numerous advantages over existing technology
- Significant use at Rensselaer Polytechnic Institute and other university/research centers around the world
- Future work:
 - Hardware transports
 - Cloud transports
 - Real-time communication
 - Support for additional platforms/languages
 - Industrial consortium with standardization committee


Special thanks to the Smart Lighting Center and the Center for Automation Technologies and Systems, both at Rensselaer Polytechnic Institute, Troy, NY, for the use of example images in this presentation.