ROS: Robot Operating System

for AGV KGP

by Jit Ray Chowdhury

Table of Contents

What is ROS?	4
What is ROS not	4
ROS Distributions.	4
ROS and its components	5
ROS Core.	
ROS Stacks & Packages	
Packages	
Nodes	
Build System	5
Command Line Tools.	
Ways to communicate	
Messages	
Params	
Launch file	7
Debugging	8
ROS graph resources	8
Rosout	8
Simulation: Stage	9
Simulation: Gazebo	9
Visualizers: rviz.	9
ROS Play/Record	9
glc-record	
ROS in more details	9
ROS Meta-Filesystem	9
ROSCPP	10
Messages Structure	10
Services	10
Getting started with ROS	12
Create a simple node	12
Why contain your node's functionality in a class?	12
Using Messages	12
Simple Publisher (C++)	12
Simple Subscriber (C++)	14
Service Server	16
Service Client	16
Action Definitions	17
Example	18
Launch file example	18
Stage	
Initializing Gazebo Simulation.	19
Writing a Package in ROS (C++)	
Communication with a P3DX robot by reading a topic	19
Writing a ROS publisher in C++	
Writing a Simple Image Publisher	
Our AGV Bot	
Install in Ubuntu 12.04 (Precise)	
The Plan	23
Miscellaneous	
Links	
Learn	
Pohotics Nove	24

What is ROS?

- A "meta" operating system for robots
- · A collection of packaging, software building tools
- An architecture for distributed inter-process/inter-machine communication and configuration
- Development tools for system runtime and data analysis
- A language-independent architecture (c++, python, lisp, java, and more)

What is ROS not

- An actual operating system
- · A programming language
- A programming environment / IDE
- · A hard real-time architecture

ROS Distributions

Collection of stacks and roscore ...

- Groovy Galapagos (Oct 2012)
- ROS Fuerte Turtle, released April 23, 2012 (Recommended)
- ROS Electric Emys, released August 30, 2011
- ROS Diamondback, released March 2, 2011
- ROS C Turtle, released August 2, 2010
- ROS Box Turtle, released March 2, 2010

ROS and its components

ROS Core

ROS Master

- A centralized XML-RPC server
- Negotiates communication connections
- Registers and looks up names for ROS graph resources

Parameter Server

- Stores persistent configuration parameters and other arbitrary data rosout
 - Essentially a network-based stdout for human-readable messages

ROS Stacks & Packages

ROS code is grouped at two different levels:

- Packages
 - A named collection of software that is built and treated as an atomic dependency in the ROS build system.
- Stacks
 - A named collection of packages for distribution.

Packages

- A folder that contains your code, build files, launch files, etc.
- Can contain any number of nodes
- 'manifest.xml' lists the ROS dependencies & system deps
- Should only contain code that is related
- ex. laser pipeline, motor controllers, localization, SLAM, forward kinematics, Hokuyo driver...

Nodes

- is a process that performs some function.
- nodes communicate with each other using topics & services.
- nodes are assigned unique names
- odes are intended to be modular and 'operate on the fine-grained scale'

Build System

- Need to specify in 'Cmakelists.txt' how to build the source code of a package
- 'rosmake': compile pkg + deps
- Can download system dependencies if not installed
- Compile multiple pkgs in parallel. ROS resolves deps first. 'ROS_PARALLEL_JOBS' = #
 of cores

Command Line Tools

Command	Description
roscd	Change directory to specified ros-package
rosls	List contents of a ros-package
rosmake	Build all of the ros packages that a package depends on •'pre-clean': first run 'make clean' in each package then run 'make' •'rosdep-install': install system dependencies first then compile all
roslaunch	Launch a '.launch' file (looks in 'launch' directory for file)
roscreate-pkg	roscreate-pkg Create a ros-package • State the name & dependencies • Automatically generates the directory, manifest.xml, Makefile, etc. • Can always change anything later!
rosdep	State dependencies of a package, Find out what depends on a specific package, Capable of output in tree format
roscp	Copy files from one package to another
rosed	Bring up your default text editor and edit file "ros_package filename.txt"
rostest	Execute a regression test file

Ways to communicate

- Topic (pub sub)
 - Asynchronous "stream-like" communication
 - Strongly-typed (ROS .msg spec)
 - Callback function is multi-threaded
 - Not appropriate for request/reply interaction
 - Many-to-many
 - ex. 'base_scan' is a publisher that publishes laser scans at 10 hz. Global planner, Controller & localization nodes subscribe to base_scan.
- Service (higher priority)
 - Synchronous "function-call-like" communication
 - Strongly-typed (ROS .srv spec)
 - one-to-one
 - Can have one or more clients
 - No topic callbacks are issued during service call (service request is blocking)
 - ex. request a motion plan
- Actions
 - Built on top of topics
 - Long running processes

- Cancellation
- http://www.ros.org/wiki/actionlib
 - **Goal:** For controlling the tilting laser scanner, the goal would contain the scan parameters (min angle, max angle, speed, etc).
 - **Feedback:** For controlling the tilting laser scanner, this might be the time left until the scan completes.
 - **Result:** For controlling the tilting laser scanner, the result might contain a point cloud generated from the requested scan.

Messages

- · nodes communicate by passing around messages
- a message is a data structure with typed fields
- many standard messages already exist, new messages can be defined with a simple text file
- a message can be comprised of other messages
- ROS generates a data structure for new message that contains many standard stl type of functions (size(), resize(),etc.)

Params

- a parameter server that stores parameter strings & value pairs which are normally passed as input to a program
- some params can be viewed by other nodes
- great way to pass around a name of a topic or other info multiple nodes might need to know
- can put XML & YAML files onto server
- ex. "shoulder pan max vel" \rightarrow '0.7' (double)
- ex. "camera resolution 640 480" \rightarrow 'true' (bool)
- ex. "type of planner" \rightarrow "ARA" (string)

Launch file

- A launch file is a convenient way to bringup many different **nodes** at once
- Written in XML
- Asynchronous execution
- Can put parameters on server
- Hierarchically compose collections of other launch files
- Automatically re-spawn nodes if they crash
- Change node names, namespaces, topics, and other resource names without recompiling
- Easily distribute nodes across multiple machines

Debugging

- rxgraph: displays a visualization of the ROS graph the ROS nodes that are currently running and the topics that connect them
- rxplot: plot data from one or more ROS topic fields that are currently being published.
- rxconsole: brings up a viewer that displays any messages being published to 'rosout'
 - can display the filename & line number of a message
 - useful for debugging code you are unfamiliar with
- rostopic
- roswtf
- rosnode
- rosservice
- rosmsg: get field names and field types of a message
- rossrv: get the field names and field types of a service request/reply message

ROS graph resources

- nodes
 - processes
 - produce and consume data
- parameters
 - persistent data storage
 - configuration, initialization settings
 - stored on parameter server
- topics
 - Asynchronous many-to-many communication streams.
- services
 - Synchronous one-to-many network-based functions.

Rosout

ROS provides mechanisms in all languages for specifying different levels of human-readable log messages.

The five default levels are:

- 1. ROS FATAL(...)
- 2. ROS ERROR(...)
- 3. ROS WARN(...)
- 4. ROS INFO(...)

5. ROS_DEBUG(...)

control by rxconsole

Simulation: Stage

2d simulator

Simulation: Gazebo

3d simulator

Visualizers: rviz

- capable of displaying all 'visualizable' messages without extra coding
- 'nav_view' is a 2D version of rviz

ROS Play/Record

- can record any information passed over ROS to a 'bag' file
- the file can be played back later
- ex. log sensor data for later analysis
- ex. great for debugging hard to recreate situations

http://www.ros.org/wiki/ROS/Tutorials/Recording and playing back data

glc-record

- record gazebo & rviz windows at the same time to create a multi-window video
- can easily record many OpenGL apps simultaneously

ROS in more details

ROS Meta-Filesystem

The minimal representation of a ROS package is a directory in the \$ROS PACKAGE PATH which contains a single file:

- manifest.xml
 - Contains package metadata (author, license, url, etc)
 - Specifies system and package dependencies
 - Specifies language-specific export flags
- CMakeLists.txt: contains ROS build rules (executables, libraries, custom build flags, etc)
- Makefile: just a proxy to build this package
- Create package with roscreate-pkg

\$ roscreate-pkg foo roscpp std msgs

 Build package with rosmake \$ rosmake foo

ROSCPP

- Initialization with ros::init:
 - · register at core
 - set up remappings
 - set up networking
- ros::NodeHandle as interface to topics, services and parameters
- ros::NodeHandle::subscribe, ros::NodeHandle::advertise for topics
- ros::spin and ros::spinOnce to process ROS messages
- Use boost::bind to use member functions as callbacks:
 - boost::bind (Listener::laserCb, this, -1);

Messages Structure

- defined in package-name/msg/*.msg files, sent over topics
- basic data types:
 - $int{8,16,32,64}$
 - float{32,64}
 - string
 - time
 - duration
 - array[]
- Example: Point.msg

float64 x

float64 y

float64 z

Services

- Defined in package-name/srv/*.srv.
- Definition similar to message files, Request message + response message.
- Example: beginner tutorials/AddTwoInts

int64 a

int64 b

Getting started with ROS

Create a simple node

- create a new package
- write your code (usually as a class)
- create a main function that instantiates class
- list the dependencies
- describe how it should be built
- build it
- create a launch file
- use rviz to inspect it's working correctly

Why contain your node's functionality in a class?

- you will have many shared variables that you don't want to pass around as parameters between functions (publishers, subscribers, transforms, node handles)
- have a main function that instantiates the class, and then calls ros::spin() // wait for shutdown

Using Messages

- use 'rosmsg show ...' to remind yourself of field names and types (or go to ros.org)
- remember to include the message header file with the correct case
 - <mapping msgs/CollisionMap.h>

Simple Publisher (C++)

```
#include "ros/ros.h"
#include "std_msgs/String.h"

#include <sstream>

/**
 * This tutorial demonstrates simple sending of messages over the ROS system.
 */
int main(int argc, char **argv)
{
 /**
 * The ros::init() function needs to see argc and argv so that it can perform
 * any ROS arguments and name remapping that were provided at the command line. For programmatic
```

```
* remappings you can use a different version of init() which takes
remappings
  * directly, but for most command-line programs, passing argc and argv
is the easiest
  * way to do it. The third argument to init() is the name of the
node.
  * You must call one of the versions of ros::init() before using any
other
 * part of the ROS system.
 ros::init(argc, argv, "talker");
  * NodeHandle is the main access point to communications with the ROS
system.
  * The first NodeHandle constructed will fully initialize this node,
and the last
  * NodeHandle destructed will close down the node.
 ros::NodeHandle n;
  /**
  * The advertise() function is how you tell ROS that you want to
  * publish on a given topic name. This invokes a call to the ROS
  * master node, which keeps a registry of who is publishing and who
  * is subscribing. After this advertise() call is made, the master
  * node will notify anyone who is trying to subscribe to this topic
name,
  * and they will in turn negotiate a peer-to-peer connection with this
 * node. advertise() returns a Publisher object which allows you to
  * publish messages on that topic through a call to publish(). Once
  * all copies of the returned Publisher object are destroyed, the
topic
  * will be automatically unadvertised.
  * The second parameter to advertise() is the size of the message
queue
  * used for publishing messages. If messages are published more
quickly
  * than we can send them, the number here specifies how many messages
  * buffer up before throwing some away.
 ros::Publisher chatter_pub = n.advertise<std_msgs::String>("chatter",
1000);
 ros::Rate loop_rate(10);
  * A count of how many messages we have sent. This is used to create
  * a unique string for each message.
 int count = 0;
 while (ros::ok())
 * This is a message object. You stuff it with data, and then
```

publish it.

```
* /
 std_msgs::String msg;
 std::stringstream ss;
 ss << "hello world " << count;
 msg.data = ss.str();
 ROS_INFO("%s", msg.data.c_str());
 /**
 * The publish() function is how you send messages. The parameter
 * is the message object. The type of this object must agree with
the type
 * given as a template parameter to the advertise<>() call, as was
done
 * in the constructor above.
 chatter_pub.publish(msg);
 ros::spinOnce();
 loop_rate.sleep();
 ++count;
 return 0;
}
Simple Subscriber (C++)
#include "ros/ros.h"
#include "std_msgs/String.h"
* This tutorial demonstrates simple receipt of messages over the ROS
system.
 * /
void chatterCallback(const std_msgs::String::ConstPtr& msg)
 ROS_INFO("I heard: [%s]", msg->data.c_str());
}
int main(int argc, char **argv)
  * The ros::init() function needs to see argc and argv so that it can
perform
  * any ROS arguments and name remapping that were provided at the
command line. For programmatic
  * remappings you can use a different version of init() which takes
remappings
  * directly, but for most command-line programs, passing argc and argv
is the easiest
  * way to do it. The third argument to init() is the name of the
node.
  * You must call one of the versions of ros::init() before using any
other
```

```
* part of the ROS system.
  * /
 ros::init(argc, argv, "listener");
  * NodeHandle is the main access point to communications with the ROS
system.
  * The first NodeHandle constructed will fully initialize this node,
and the last
  * NodeHandle destructed will close down the node.
 ros::NodeHandle n;
  * The subscribe() call is how you tell ROS that you want to receive
messages
  * on a given topic. This invokes a call to the ROS
  * master node, which keeps a registry of who is publishing and who
  * is subscribing. Messages are passed to a callback function, here
  * called chatterCallback. subscribe() returns a Subscriber object
that you
  * must hold on to until you want to unsubscribe. When all copies of
the Subscriber
  * object go out of scope, this callback will automatically be
unsubscribed from
  * this topic.
  * The second parameter to the subscribe() function is the size of
the message
  * queue. If messages are arriving faster than they are being
processed, this
  * is the number of messages that will be buffered up before beginning
to throw
  * away the oldest ones.
 ros::Subscriber sub = n.subscribe("chatter", 1000, chatterCallback);
  / * *
  * ros::spin() will enter a loop, pumping callbacks. With this
version, all
  * callbacks will be called from within this thread (the main one).
ros::spin()
  * will exit when Ctrl-C is pressed, or the node is shutdown by the
master.
  * /
 ros::spin();
 return 0;
}
```

Service Server

src/add_two_ints_server.cpp

```
#include "ros/ros.h"
#include "beginner_tutorials/AddTwoInts.h"

bool add(beginner_tutorials::AddTwoInts::Request &req,
```

```
beginner_tutorials::AddTwoInts::Response &res )
{
  res.sum = req.a + req.b;
  ROS_INFO("request: x=%ld, y=%ld", (long int)req.a, (long int)req.b);
  ROS_INFO("sending back response: [%ld]", (long int)res.sum);
  return true;
}
int main(int argc, char **argv)
{
  ros::init(argc, argv, "add_two_ints_server");
  ros::NodeHandle n;

  ros::ServiceServer service = n.advertiseService("add_two_ints", add);
  ROS_INFO("Ready to add two ints.");
  ros::spin();

  return 0;
}
Service Client
```

src/add_two_ints_client.cpp

```
#include "ros/ros.h"
#include "beginner_tutorials/AddTwoInts.h"
#include <cstdlib>
int main(int argc, char **argv)
 ros::init(argc, argv, "add_two_ints_client");
 if (argc != 3)
 ROS_INFO("usage: add_two_ints_client X Y");
 return 1;
 ros::NodeHandle n;
 ros::ServiceClient client =
n.serviceClient<beginner_tutorials::AddTwoInts>("add_two_ints");
 beginner_tutorials::AddTwoInts srv;
 srv.request.a = atoll(argv[1]);
 srv.request.b = atoll(argv[2]);
 if (client.call(srv))
 ROS_INFO("Sum: %ld", (long int)srv.response.sum);
 else
 ROS_ERROR("Failed to call service add_two_ints");
 return 1;
 return 0;
}
```

Action Definitions

- Similar to messages and services.
- Definition: Request + result + feedback
- Defined in ros-package/action/*.action
- Generated by CMake macro genaction().
- Example: actionlib tutorials/Fibonacci.action

```
#goal definition
int32 order
---
#result definition
int32[] sequence
---
#feedback
int32[] sequence

roscd learning_actionlib
$ rosrun actionlib_msgs genaction.py -o msg
action/Fibonacci.action
```

more at

http://www.ros.org/wiki/actionlib_tutorials/Tutorials/SimpleActionServer(ExecuteCallbackMethod)

Example

Launch file example

```
<launch>
 <!-- load empty world -->
 <include file="$(find pr2 gazebo)/pr2 empty world.launch"/>
 <!-- load planning -->
 <include file="$(find sbpl arm planner)/launch/sbpl planning right arm.launch"/>
 <!-- load common nodes for motion planning tests -->
 <include file="$(find
 arm navigation tests)/tests/motion planers/common/motion planning common right arm.
 launch"/>
 <!-- tuck left arm-->
 <node pkg="pr2 experimental controllers" type="tuckarm.py" args="l" output="screen" >
 <param name="planner service name" value="/sbpl planning/plan path"/>
 <param name="planner id" value="435"/>
 </node>
 <node name="my_node" pkg="foo" type="bar">
 <remap f rom="/base laser/scan " to="scan " />
 <rosparam>
 usefoo: True
 frameid: base laser
 </resparam>
 </node>
</launch>
http://www.ros.org/wiki/stage/Tutorials/SimulatingOneRobot
```

Stage

```
roscore
rosmake stage
rosrun stage stageros 'rospack find stage'/world/willow-erratic.world
svn co https://code.ros.org/svn/wg-ros-
pkg/branches/trunk cturtle/sandbox/teleop base teleop base
rosmake teleop base
```

```
rosrun teleop_base teleop_base_keyboard base_controller/command:=cmd_vel
rosmake rviz
roscd stage
rosrun rviz rviz -d `rospack find stage`/rviz/stage.vcg
more at:
```

http://www.ros.org/wiki/stage/Tutorials/IntroductiontoStageControllers

Initializing Gazebo Simulation

```
roslaunch gazebo_worlds empty_world.launch

rosservice list gazebo
roscd gazebo_worlds/
rosrun gazebo spawn_model -file objects/desk1.model -gazebo -model desk1 -x 0

rosservice call gazebo/get_world_properties
rosservice call gazebo/get_model_properties table_model
rostopic echo -n 1 /gazebo/model_states
rostopic echo -n 1 /gazebo/link states
```

Applying Forces

rosrun gazebo spawn_model -file `rospack find gazebo_worlds`/objects/000.580.67.model -gazebo -model cup -z 1

Writing a Package in ROS (C++)

Refer page 16 of ROS_Tutorial.pdf

Communication with a P3DX robot by reading a topic

Refer page 18 of ROS Tutorial.pdf

- roscreate-pkg p3dxReader std msgs gazebo nav msgs roscpp
- create and edit src/reader.cpp

```
#include "ros/ros.h"
#include "nav_msgs/Odometry.h"
void callback(const nav_msgs::Odometry::ConstPtr& str)
{
 printf("P3DXReader-> Reading Message %f,%f\n",
```

```
str->pose.pose.position.x, str->pose.pose.position.y);
int main(int argc, char **argv)
 ros::init(argc, argv, "reader");
 ros::NodeHandle n;
 ros::Subscriber sub = n.subscribe("/erratic_odometry/odom", 1000,
 callback):
 printf("P3DX Reader initialized\n");
 ros::spin();
 return 0;
Add to CmakeLists.txt
 rosbuild_add_executable(reader src/reader.cpp)
Can be used with Gazebo
 roslaunch gazeroslaunch gazebo_worlds empty_world.launch
 roslaunch p3dx.launch
 rostopic pub -1 /cmd_vel geometry_msgs/Twist '{linear: {x: 1.0, y: 0.0, z:
0.0}, angular: { x: 0.0, y: 0.0, z: 1.0} }'
```

Writing a ROS publisher in C++

```
#include "ros/ros.h"
#include "geometry_msgs/Twist.h"
int main(int argc, char **argv)
{
 ros::init(argc, argv, "publisher");
 ros::NodeHandle node;
 ros::Publisher p3dxCmdPub = node.advertise<geometry msgs::Twist>("cmd vel", 1000);
 ros::Rate loop rate(10);
 int count = 0;
 while (ros::ok())
 geometry_msgs::Twist newSpeed;
 newSpeed.linear.x=1.0;
 newSpeed.linear.y=0.0;
 newSpeed.linear.z=0.0;
 newSpeed.angular.x=0.0;
 newSpeed.angular.y=0.0;
 newSpeed.angular.z=1.0;
 p3dxCmdPub.publish(newSpeed);
 ros::spinOnce();
 loop_rate.sleep();
 ++count;
 return 0;
}
Add to CMakeLists.txt
 rosbuild_add_executable(publisher src/publisher.cpp)
```

Writing a Simple Image Publisher

http://www.ros.org/wiki/image_transport/Tutorials/PublishingImages

```
#include <ros/ros.h>
#include <image_transport/image_transport.h>
#include <opency/cvwimage.h>
#include <opency/highgui.h>
#include <cv_bridge/CvBridge.h>

int main(int argc, char** argv)
{
```

Our AGV Bot

Install in Ubuntu 12.04 (Precise)

```
sudo sh -c 'echo "deb http://packages.ros.org/ros/ubuntu precise main" >
/etc/apt/sources.list.d/ros-latest.list'
wget http://packages.ros.org/ros.key -0 - | sudo apt-key add -
sudo apt-get update
sudo apt-get install ros-fuerte-desktop-full
 460 MB of archives, 1,540 MB of additional disk space
sudo apt-get install ros-fuerte-desktop
 275 MB of archives, 965 MB of additional disk space
or
sudo apt-get install ros-fuerte-ros-comm
 11.6 MB of archives, 54.4 MB of additional disk space
sudo apt-get install ros-fuerte-rx
sudo apt-get install python-rosinstall python-rosdep
gedit ~/.bashrc
source /opt/ros/fuerte/setup.bash
export ROS_WORKSPACE=~/fuerte_workspace/
export ROS PACKAGE PATH+=:~/fuerte workspace/sandbox/
mkdir -p ~/fuerte workspace/sandbox/
sudo rosdep init
rosdep update
roscd
cd sandbox
roscreate-pkg beginner tutorials std msgs rospy roscpp
rospack profile
rospack find beginner tutorials
gedit beginner_tutorials/src/helloROS.cpp
#include <iostream>
using namespace std;
int main()
{
 cout<<"Hello";
 return 0;
}
gedit beginner tutorials/CMakeLists.txt
rosbuild add executable(hello src/helloROS.cpp)
rosmake beginner tutorials
rosrun beginner tutorials hello
```

The Plan

Param server for setting config like serial port, baudrate for various communication devices stack Eklavya modules as packages packages can contain multiple nodes, msg ...

Miscellaneous

The TF Library (Transform Frame)
sudo apt-get install ssh ros-fuerte-turtlebot* ros-fuerte-viz
rosmsg list
rosmsg show sensor_msgs/Image

Eclipse IDE

make eclipse-project

cmake -G"Eclipse CDT4 - Unix Makefiles"

http://www.ros.org/wiki/IDEs

Links

Learn

http://www.ros.org/wiki/Courses

http://www.ros.org/wiki/ROS/Tutorials

https://alliance.seas.upenn.edu/~meam620/wiki/index.php?n=Roslab.ROSTutorials

https://wiki.nps.edu/display/~thchung/ROS+--+Gazebo+Simulator

http://www.willowgarage.com/blog/2009/12/01/ros-tutorials-turtles

http://mrl.isr.uc.pt/events/iros2012tutorial/

http://www.ros.org/wiki/tf/Tutorials

http://answers.ros.org/question/12599/ros-beginning/#18583

http://www.ros.org/wiki/turtlebot_follower/Tutorials/Demo

http://www.ros.org/wiki/Robots/TurtleBot

http://www.ros.org/wiki/APIs

 $\underline{http://www.ros.org/wiki/simulator_gazebo/Tutorials/StartingGazebo}$

http://www.ros.org/wiki/AllTutorials

http://www.ros.org/wiki/navigation/Tutorials/RobotSetup

http://www.willowgarage.com/blog/2012/01/16/capturing-accurate-camera-poses

http://www.pirobot.org/blog/0016/

http://www.ros.org/wiki/IDEs

Robotics News

http://nootrix.com/articles/

http://www.ros.org/news/robots/