실습으로 알아보는 ROS의 다양한 개발도구

2016. 09. 02

Open Source Team Yoonseok Pyo

Index

I. Command-Line Tools

II. Visualization Tool: RViz

III. GUI Tool Box: RQT

Index

I. Command-Line Tools

II. Visualization Tool: RViz

III. GUI Tool Box: RQT

ROS의 다양한 개발 도구

- 로봇 개발에 필요한 다양한 개발 도구를 제공
- 로봇 개발의 효율성 향상

Command-Line Tools

• GUI 없이 ROS에서 제공되는 명령어로만으로도 로봇 제어 및 거의 모든 ROS 기능 소화 가능

RViz

- 강력한 3D 시각화툴
- 레이저, 카메라, IMU 등의 센서 데이터를 시각화
- 로봇 외형과 계획된 동작을 표현

RQT

- 그래픽 인터페이스 개발을 위한 Qt 기반 프레임 워크 제공
- 노드와 그들 사이의 연결 정보 표시(rqt_graph)
- 인코더, 전압, 또는 시간이 지남에 따라 변화하는 숫자를 플로팅(rqt_plot)
- 데이터를 메시지 형태로 기록하고 재생(rqt_bag)

http://www.ros.org/core-components/

Command-Line Tools

아래의 command-Line Tools 는 ROS 7분의 전비산에 결祉서 지속적으로 사용됩니다.

rospack, roscd, rospd, rosls, rosed, roscp, rosdep, roswf, catkin_create_pkg, wstool, catkin_make, roscore, rosrun, roslaunch, rosnode, rostopic, rosservice, rosparam, rosmsg, rossrv, rosbag, tf_echo

时性让 ROS cheatsheet 章 社工计平约元

https://github.com/oroca/oroca_ros_tutorials/raw/master/ROScheatsheet_indigo_catkin.pdf

ा पूर्व पढ़ि!

Index

I. Command-Line Tools

II. Visualization Tool: RViz

III. GUI Tool Box: RQT

RViz (ROS Visualization Tool)

- ROS의 3D 시각화툴
 - 센서 데이터의 시각화
 - 레이저 레인지 파인더(LRF)센서의 거리 데이터
 - Kinect, Xtion, RealSense 등의 Depth Camera의 포인트 클라우드 데이터
 - 카메라의 영상 데이터
 - IMU 센서의 관성 데이터 등..
- 로봇 외형의 표시와 계획된 동작을 표현
 - URDF (Unified Robot Description Format)
- 내비게이션
- 매니퓰레이션
- 원격 제어

Rviz의 사용예

- Kinect의 Point Cloud Data https://youtu.be/OqOkpZBOpxY
- LRF의 거리 값 https://youtu.be/qtoAJ1wzB6s
- LEGO Mindstorm 의 초음파 센서 https://youtu.be/6afrMnEmXFl
- IMU센서의 관성 값 <u>https://youtu.be/j5v5fKppcQo</u>
- RealSense의 Point Cloud와 Color, Depth 영상 https://youtu.be/Jf4kgPEzY4s
- 사람의 골격과 지시 방향 표시 https://youtu.be/ath8uNv9c_Q
- 로봇 및 환경 모델, 경로까지 https://youtu.be/9lbuLAD1c_4
- 지도 표시, 내비게이션, 목적지 지정 https://youtu.be/xCRsszVAP1E
- 인터렉티브 마커를 이용한 IK 목표 위치 지정 및 경로 표시 https://youtu.be/5rMv3ZDyFwQ
- 재난구조로봇의 경우 (2015 DARPA Robotics Challenge) https://www.youtube.com/user/DARPAtv

RVizz olystat 似的误差处处证 いしき イルサナナ たせ!

RViz 설치 및 실행

- RViz 설치
- \$ sudo apt-get install ros-kinetic-rviz
 - * ros-kinetic-desktop-full를 설치하였다면 기본 설치됨

- RViz 실행
- \$ rosrun rviz rviz

또는

\$ rviz

http://wiki.ros.org/rviz

RViz 초기 모습 (미설정)

RViz 의 화면 구성 (LRF 센서의 경우)

RViz 의 디스플레이 종류 (②의 'ADD'를 클릭)

- ★ xyz 축■ 카메라 영상 오버레이▼ 기계여사에 카메리 여
- ▼ 거리영상에 카메라 영상을 입힘
- 🎐 회전 관절의 힘
- ₩ 유체 압력
- ◈ 그리드
- ដ 그리드 셀 (지도에 이용)
- ▶ 그룹
- `▲ 조도
- 영상
- 🛕 인터랙티브 마커
- ~ 레이저 스캔
- 지도
- 🍦 마커
- 🐦 마커 배열
- ✓ 오도메트리

- ┛ 경로
- 🔅 포인트 클라우드
- 🔅 포인트 클라우드2
- 점
- 록 폴리곤
- ╱ 포즈
- 🙎 포즈 배열
- ▼ 범위
- ⊌ 상대 온도
- 📠 로봇 모델
- ▶ 좌표 변환 값 (TF)
- 🛊 상대 습도
- ┙ 쥐어 돌림

给加北

나눠 도킨 센竹室室 なれ PC의 RVでき のらみ いのもっき なのはりした。

经知经证证

RViz 실습 #1 (LRF)

의존성 패키지는 본 PDF와 같은 폴더의 FAQ.txt 파일을 참조할 것!

\$ sudo apt-get install ros-kinetic-rplidar-ros

(RPLiDAR의 경우)

- \$ sudo chmod a+rw /dev/ttyUSB0
- \$ roslaunch rplidar_ros rplidar.launch
- \$ sudo apt-get install ros-kinetic-urg-node

(HOKUYO의 경우)

- \$ sudo chmod a+rw /dev/ttyACM0
- \$ rosrun urg_node urg_node
- * Rviz의 Displays 옵션 변경
- 1) Fixed Frame 변경

Global Options > Fixed Frame = laser

2) Axes 추가 및 설정

rviz 좌측 하단의 Add 클릭한 후, Axes 선택하여 추가한다. (Length 및 Radius 변경은 옵션)

3) LaserScan 추가 및 설정

rviz 좌측 하단의 Add 클릭한 후, LaserScan 선택하여 추가한다.

(Topic 지정은 필수, Color Transformer, Color 등은 옵션)

RViz 실습 #1 (LRF)

RViz 실습 #2 (IMU)

- sudo apt-get install ros-kinetic-myahrs-driver
- **\$** rosrun myahrs_driver myahrs_driver _port:=/dev/ttyACM0
- \$ roslaunch myahrs_driver myahrs_driver.launch

(withrobot사의 myAHRS+)

RViz 실습 #3 (USB Camera)

- \$ sudo apt-get install ros-kinetic-uvc-camera
- \$ sudo apt-get install ros-kinetic-image-*
- \$ rosrun uvc_camera uvc_camera_node
- \$ rosrun uvc_camera uvc_camera_node _device:=/dev/video?
- * Rviz의 Displays 옵션 변경
- 1) Fixed Frame 변경 Global Options > Fixed Frame = camera

카메라가 2대 이상일 경우, 물음표 대신 사용하기 원하는 디바이스 번호를 입력 (특히, 노트북의 경우)

- 2) 이미지 디스플레이 추가 rviz 좌측 하단의 Add 클릭한 후, Image 선택하여 추가한다. (Add > by display > rviz > Image)
- 3) 토픽 값 변경 Image > Image Topic 의 값을 "/image_raw" 로 변경한다.

RViz 실습 #3 (USB Camera)

RViz 실습 #4 (Depth Camera)

```
$ sudo apt-get install ros-kinetic-openni2-camera ros-kinetic-openni2-launch
$ tar -xvf Sensor-Bin-Linux-x64-v5.1.0.41.tar.bz2 (*Xtion 구매시 CD안에 있음 / 또는 oroca.org에서 검색)
$ cd Sensor-Bin-Linux-x64-v5.1.0.41/
$ sudo sh install.sh
$ roslaunch openni2_launch openni2_launch
```


- * Rviz의 Displays 옵션 변경
- 1) Fixed Frame 변경 Global Options > Fixed Frame 을 "camera_depth_frame" 로 변경한다.
- 2) PointCloud2 추가 및 설정 rviz 좌측 하단의 Add 클릭한 후, PointCloud2를 선택하여 추가한다.
- 3) Topic 이름 및 세부 설정 변경

RViz 실습 #4 (Depth Camera)

(RealSense의 경우)

- \$ sudo apt-get install ros-kinetic-librealsense ros-kinetic-realsense-camera
- \$ roslaunch realsense_camera r200_nodelet_default.launch
- \$ rosrun rviz rviz -d rviz/realsenseRvizConfiguration1.rviz
- * Rviz의 Displays 옵션 변경
- 1) Fixed Frame 변경 Global Options > Fixed Frame 을 "camera_depth_frame" 로 변경한다.
- 2) PointCloud2 추가 및 설정 rviz 좌측 하단의 Add 클릭한 후, PointCloud2를 선택하여 추가한다.
- 3) Topic 이름 및 세부 설정 변경

RViz 실습 #4 (Depth Camera)

RViz 실습 #5 (Robot Model)

• R2-D2 모델

\$ sudo apt-get install ros-kinetic-urdf-tutorial

* roslaunch urdf_tutorial display.launch model:='\$(find urdf_tutorial)'urdf/05-visual.urdf

RViz 실습 #6 (Navigation)

• प्राथीत्रावित्र ग्रंथानात्त र्रिष्

RViz 실습 #7 (Interactive Marker)

• य्मप्रमागस्य ग्रंथानास रिये

Index

I. Command-Line Tools

II. Visualization Tool: RViz

III. GUI Tool Box: RQT

RQT: 플러그인 방식의 ROS의 종합 GUI 툴

- ROS Fuerte 버전부터는 rqt 라는 이름으로 기존의 rxbag, rxplot, rxgraph 등이 통폐합되어 rqt_bag, rqt_plot, rqt_graph 등을 플러그인으로 하는 ROS의 종합 GUI 툴로써 사용 가능해졌다.
- rqt는 Qt로 개발되어 있기 때문에 유저들이 자유롭게 플러그인을 개발하여 추가할 수도 있다.
- rqt의 대표적인 플러그인인 rqt_image_view, rqt_graph, rqt_plot, rqt_bag에 대해서 알아보도 록 하자.
- 참고로, 그 이외에도
- rqt_action, rqt_gui, rqt_plot, rqt_runtime_monitorrqt_bag, rqt_gui_cpp, rqt_pose_view,
 rqt_rvizrqt_bag_plugins, rqt_gui_py, rqt_publisher, rqt_service_callerrqt_capabilities,
 rqt_image_view, rqt_py_common, rqt_shellrqt_console, rqt_launch, rqt_py_console,
 rqt_srvrqt_controller_manager, rqt_logger_level, rqt_reconfigure, rqt_tf_treerqt_dep, rqt_moveit,
 rqt_robot_dashboard, rqt_toprqt_ez_publisher, rqt_msg, rqt_robot_monitor, rqt_topicrqt_graph,
 rqt_nav_view, rqt_robot_steering, rqt_web
- 등의 플러그인이 존재한다. (헐 ――;;)

RQT 설치 및 실행

• RQT 설치

\$ sudo apt-get install ros-kinetic-rqt ros-kinetic-rqt-common-plugins

• RQT 실행

\$ rqt

RQT 플러그인 #1

1. 액션 (Action)

• Action Type Browser | Action 타입의 데이터 구조를 확인

2. 구성 (Configuration)

- Dynamic Reconfigure | 노드들에서 제공하는 설정값 변경을 위한 GUI 설정값 변경
- Launch | roslaunch 의 GUI 버전

3. 내성 (Introspection)

- Node Graph | 구동중인 노드들의 관계도 및 메시지의 흐름을 확인 가능한 그래프 뷰
- Package Graph | 노드의 의존 관계를 표시하는 그래프 뷰
- Process Monitor | 실행중인 노드들의 CPU사용률, 메모리사용륭, 스레드수 등을 확인

4. 로깅 (Logging)

- Bag | ROS 데이터 로깅
- Console | 노드들에서 발생되는 경고(Warning), 에러(Error) 등의 메시지를 확인
- Logger Level | ROS의 Debug, Info, Warn, Error, Fatal 로거 정보를 선택하여 표시

RQT 플러그인 #2

5. 다양한 툴 (Miscellaneous Tools)

- Python Console | 파이썬 콘솔 화면
- Shell | 쉘(shell)을 구동
- Web | 웹 브라우저를 구동

6. 로봇 (Robot)

• 사용하는 로봇에 따라 계기판(dashboard) 등의 플러그인을 이곳에 추가

7. 로봇툴 (Robot Tools)

- Controller Manager | 컨트롤러 제어에 필요한 플로그인
- Diagnostic Viewer | 로봇 디바이스 및 에러 확인
- Moveit! Monitor | 로봇 팔 계획에 사용되는 Moveit! 데이터를 확인
- Robot Steering | 로봇 조정 GUI 툴, 원격 조정에서 이 GUI 툴을 이용하여 로봇 조종
- Runtime Monitor | 실시간으로 노드들에서 발생되는 에러 및 경고를 확인

RQT 플러그인 #3

8. 서비스 (Services)

- Service Caller | 구동중인 서비스 서버에 접속하여 서비스를 요청
- Service Type Browser | 서비스 타입의 데이터 구조를 확인

9. 토픽 (Topics)

- Easy Message Publisher | 토픽을 GUI 환경에서 발행
- Topic Publisher | 토픽을 생성하여 발행
- Topic Type Browser | 토픽 타입의 데이터 구조 확인
- Topic Monitor | 사용자가 선택한 토픽의 정보를 확인

10. 시각화 (Visualization)

- Image View | 카메라의 영상 데이터를 확인
- Navigation Viewer | 로봇 네비게이션의 위치 및 목표지점 확인
- Plot | 2차원 데이터 플롯 GUI 플러그인, 2차원 데이터의 도식화
- Pose View | 현재 TF의 위치 및 모델의 위치 표시
- RViz | 3차원 시각화 툴인 RViz 플러그인
- TF Tree | tf 관계를 트리로 나타내는 그래프 뷰

RQT의 사용 예시

http://www.ros.org/core-components/

RQT量の作品は 1分はおりのののが

- 1. GUI THENZ ROS OIL 114
 - 2. <u>GUI TOOI</u> 7117501 1575!

给加北 rqt image view rqt graph rat Plot rqt_bag

RQT 실습 #1: rqt_image_view

```
$ rosrun uvc_camera uvc_camera_node

$ rqt (메뉴에서 [Plugins] → [Visualization] → [Image View] 를 선택한다.)
또는
$ rqt_image_view
```

RQT 실습 #2: rqt_graph

```
$ rosrun turtlesim turtlesim_node
$ rosrun turtlesim turtle_teleop_key
$ rosrun uvc_camera uvc_camera_node
$ rqt (메뉴에서 [Plugins] → [Introspection] → [Node_Graph] 를 선택한다.)
또는
$ rqt_graph
```


RQT 실습 #3: rqt_plot

```
$ rosrun turtlesim turtlesim_node
$ rosrun turtlesim turtle_teleop_key

$ rqt (메뉴에서 [Plugins] → [Visualization] → [Plot] 를 선택한다.)

또는
$ rqt_plot /turtle1/pose/
```


RQT 실습 #4: rqt_bag

```
$ rosrun uvc_camera uvc_camera_node
$ rosbag record /image_raw
$ rqt (메뉴에서 [Plugins] → [Logging] → [Bag] 를 선택한다.)
또는
$ rqt_bag
```

key Point? Rviz, rqt 간다 이행두면 두고두고 ユば ひざないした~

질문대환영!

여기서! 광고 하나 나가요~

국내 유일! 최초! ROS 책 비 영어권 최고의 책 인세 전액 기부

여기서! 광고 둘 나가요~

- 오로카
- www.oroca.org
- 오픈 로보틱스 지향
- 공개 강좌, 세미나, 프로젝트 진행

- 로봇공학을 위한 열린 모임 (KOS-ROBOT)
- www.facebook.com/groups/KoreanRobotics
- 로봇공학 통합 커뮤니티 지향
- 풀뿌리 로봇공학의 저변 활성화 일반인과 전문가가 어울러지는 한마당
 - 로봇공학 소식 공유
 - 연구자 간의 협력

혼자 하기에 답답하시다고요? 커뮤니티에서 함께 해요~

Yoonseok Pyo pyo@robotis.com www.robotpilot.net

www.facebook.com/yoonseok.pyo

Thanks for your attention!

표윤석

Yoonseok Pyo pyo@robotis.com www.robotpilot.net

www.facebook.com/yoonseok.pyo