ROS Command-line tools

目录

- 1. ROS Command-line tools
 - 1. Common user tools
 - 1. rosbag
 - 2. rosbash
 - 3. roscd
 - 4. rosclean
 - 5. roscore
 - 6. rosdep
 - 7. rosed
 - 8. roscreate-pkg
 - 9. roscreate-stack
 - 10. rosrun
 - 11. roslaunch
 - 12. roslocate
 - 13. rosmake
 - 14. rosmsg
 - 15. rosnode
 - 16. rospack
 - 17. rosparam
 - 18. rossrv

 - 19. rosservice
 - 20. rosstack
 - 21. rostopic
 - 22. rosversion
 - 2. Graphical tools
 - 1. rqt_bag
 - 2. rqt_deps
 - 3. rqt_graph
 - 4. rqt_plot
 - 3. Less-used tools
 - 1. gendeps

1. Common user tools

The following tools are built when a top-level make is called in \$ROS_ROOT. They are installed to \$ROS ROOT/bin, which should have been added to your PATH variable as part of the installation process. If this is not the case, please follow the Installation Guide (/ROS/Installation)

1.1 rosbag

rosbag (/rosbag) is a command-line tool for performing various operations on ROS bag files (/Bags), including playing, recording, and validating.

1.2 rosbash

rosbash (/rosbash) is not a command, but rather a suite of commands and functionality. It requires that you source the contents of the rosbash file

source \$ROS ROOT/tools/rosbash/rosbash

which, if you followed the installation guide, should already be done by your bashrc file.

rosbash provides the commands roscd and rosed, in addition to adding correct tab-completion functionality to roscd, rosed, rosmake, and rosrun.

1.3 roscd

roscd is part of the rosbash (/rosbash) suite. It allows you to cd directly to a package, stack, or common location by name rather than having to know the package path.

Usage:

roscd locationname[/subdir]

Example:

roscd roscpp/include

roscd without an argument will take you \$ROS_ROOT. In addition to your packages and stacks, there are some common locations, "log", and "test_results" which will take you directly to those locations.

For advanced users, you can extend roscd with your own keywords by modifying the \$ROS_LOCATIONS environment variable to contain a colon-separated list of keys and locations that will be included in the roscd path. For example,

export \$ROS LOCATIONS="rospkg=/path/to/rospkg:stairpkg=/path/to/stairpkg"

Prior to ROS-0.8, you could rosed to the first directory on your \$ROS_PACKAGE_PATH using the pkg keyword. This functionality can be restored with:

export \$ROS LOCATIONS="pkg=\$ROS PACKAGE PATH"

1.4 rosclean

New in C Turtle

Cleanup filesystem resources (e.g. log files) created by ROS. See rosclean (/rosclean).

1.5 roscore

roscore (/roscore) runs the ROS Core Stack (Master (/Master), Parameter Server (/Parameter%20Server), rosout (/rosout), etc...).

1.6 rosdep

Documented at rosdep (/rosdep), this installs system dependencies

Usage:

rosdep install PACKAGE NAME

1.7 rosed

rosed is part of the rosbash (/rosbash) suite. It allows you to directly edit a file within a package by package name rather than having to know the package path.

Usage:

rosed packagename filename

Example:

rosed roscpp ros.h

If the filename is not uniquely defined within the package, a menu will prompt you to choose which of the possible files you want to edit.

rosed will open the editor defined in your \$EDITOR environmental variable, or else default to vim.

1.8 roscreate-pkg

roscreate-pkg creates common Manifest (/Manifest), CMakeLists (/CMakeLists), Doxygen (/Doxygen) and other files necessary for a new ROS package. It is part of the roscreate (/roscreate) package.

1.9 roscreate-stack

roscreate-stack creates common Stack Manifest (/Stack%20Manifest), CMakeLists (/CMakeLists) and other files necessary for a new ROS stack. It is part of the roscreate (/roscreate) package.

1.10 rosrun

rosrun allows you to run an executable in an arbitrary package without having to cd (or roscd) there first.

Usage:

rosrun package executable

Example:

rosrun roscpp_tutorials talker

1.11 roslaunch

roslaunch (/roslaunch) launches a set of nodes from an XML configuration file and includes support for launching on remote machines. More documentation is available on the roslaunch page (/roslaunch).

1.12 roslocate

Removed in ROS 1.4: this is now part of the rosinstall (/rosinstall) tool

roslocate (/roslocate) finds the repository that a ROS package is stored in, e.g. roslocate svn tf. It makes it easy to quickly checkout the source of a package: svn co `roslocate svn tf`. More documentation is available on the roslocate page (/roslocate).

1.13 rosmake

See the rosmake (/rosmake) page.

1.14 rosmsg

rosmsg (/rosmsg) displays Message (/Message) data structure definitions. More documentation is available on the rosmsg page (/rosmsg).

1.15 rosnode

rosnode (/rosnode) displays runtime node information and lets you ping nodes to check connectivity. More documentation is available on the rosnode page (/rosnode).

1.16 rospack

See the rospack (/rospack) page.

1.17 rosparam

rosparam (/rosparam) enables getting and setting parameter server values from the command-line using YAML-encoded text.

1.18 rossrv

rossrv (/rossrv) displays Service srv (/srv) data structure definitions. More documentation is available on the rossrv page (/rossrv).

1.19 rosservice

rosservice (/rosservice) displays run-time information about Services (/Services) and also lets you print out messages being sent to a topic. More documentation is available on the rosservice page (/rosservice).

1.20 rosstack

See the rosstack (/rosstack) page.

1.21 rostopic

rostopic (/rostopic) displays run-time information about Topics (/Topics) and also lets you print out messages being sent to a topic. More documentation is available on the rostopic page (/rostopic).

1.22 rosversion

New in Diamondback

Report the version of a ROS stack (/Stacks).

2. Graphical tools

The ROS graphical tools often require additional dependencies before they can be used, such as graphviz and Python GTK. You can use bash <(rosdep satisfy PACKAGE_NAME) to quickly install the dependencies for these tools.

2.1 rqt_bag

rgt bag (/rqt bag) is a graphical tool for viewing data in ROS bag files (/Bags).

2.2 rqt_deps

rqt_deps (/rqt_deps) generates a PDF of ROS dependencies.

2.3 rqt_graph

rqt_graph displays an interactive graph of ROS nodes and topics. See the rosgraph (/rosgraph) package for documentation.

2.4 rqt_plot

rqt plot (/rqt plot) plots numerical data on a ROS topic over time.

3. Less-used tools

The following tools may be commonly used by internal tools, but aren't often used by end users.

3.1 gendeps

See the roslib (/roslib) page

/Review (/ROS/CommandLineTools/Review)

Except where otherwise noted, the ROS wiki is licensed under the

Wiki: ROS/CommandLineTools (2015-08-13 01:51:51由IsaacSaito (/IsaacSaito)编辑)

Creative Commons Attribution 3.0

(http://creativecommons.org/licenses/by/3.0/) | Find us on Google+

(https://plus.google.com/113789706402978299308)

Brought to you by: Open Source Robotics Foundation

(http://www.osrfoundation.org)