

Mobile Robots

Contents

- I. Robots with ROS
- **II.** Turtle Bots Series
- III. TurtleBot 3 Hardware
- IV. TurtleBot 3 Software
- V. TurtleBot 3 development environment
- VI. TurtleBot 3 Remote Control
- VII. TurtleBot 3 Topics
- VIII. TurtleBot 3 simulation using RViz
- IX. TurtleBot 3 simulation using Gazebo

Turtle icons?

Turtle logo?

(symbol of turtle shell)

Turtle Posters?

St. Paul, Minnesota, USA 19-20 May 2012

Stuttgart, Germany 11-12 May 2013

Hong Kong University June 6, 2014

Chicago, Illinois, USA September 12-13, 2014

Hamburg, Germany May 3-4, 2015

Seoul, Korea October 8th-9th, 2016

Vancouver, Canada September 21-22, 2017

http://roscon.ros.org/

Turtle Distributions?

Turtle Distributions?

World Turtle Day? (Release day of ROS)

Why Turtle?

'Turtle' comes from a robot Turtle that was created to control real robots using the 'Logo'(the educational computer programming language developed in 1967)

TurtleBot, originated from the Logo's Turtle, is designed to make it easier for people who are new to ROS to learn the computer programming language like Turtle Bot. As a robotics platform, it has become the standard platform of ROS that is widely used among developers and students.

Seymour Papert with a robot Turtle

TurtleBot

ROS official robot platform

• Used in many labs, schools, DIY all over the world

• SLAM, Navigation, Gazebo, RViz Support!

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

::: } TurtleBot

TurtleBot 1

TurtleBot 2

TurtleBot 3

2010

2012

2017

TurtleBot3

TurtleBot3 Hardware

360° LiDAR for SLAM & Navigation

Scalable Structure

Single Board Computer (Raspberry Pi)

OpenCR (32-bit ARM Cortex®-M7)

DYNAMIXEL x 2 for Wheels

Sprocket Wheels for Tire and Caterpillar

Li-Po Battery

TurtleBot3 Hardware (Open Hardware)

- Robot platform based on open source hardware
- Run in web browser (Onshape)
- 3D printable

TurtleBot3 Hardware (Open Hardware)

- TurtleBot3 Burger:
- TurtleBot3 Waffle:
- TurtleBot3 Waffle Pi:
- TurtleBot3 Friends OpenManipulator Chain:
- TurtleBot3 Friends Segway:
- TurtleBot3 Friends Conveyor:
- TurtleBot3 Friends Monster:
- TurtleBot3 Friends Tank:
- TurtleBot3 Friends Omni:
- TurtleBot3 Friends Mecanum:
- TurtleBot3 Friends Bike:
- TurtleBot3 Friends Road Train:
- TurtleBot3 Friends Real TurtleBot:
- TurtleBot3 Friends Carrier:

http://www.robotis.com/service/download.php?no=676 http://www.robotis.com/service/download.php?no=677 http://www.robotis.com/service/download.php?no=678

http://www.robotis.com/service/download.php?no=679 http://www.robotis.com/service/download.php?no=680 http://www.robotis.com/service/download.php?no=681 http://www.robotis.com/service/download.php?no=682 http://www.robotis.com/service/download.php?no=683 http://www.robotis.com/service/download.php?no=684 http://www.robotis.com/service/download.php?no=685 http://www.robotis.com/service/download.php?no=686 http://www.robotis.com/service/download.php?no=687 http://www.robotis.com/service/download.php?no=688 http://www.robotis.com/service/download.php?no=689

TurtleBot3 Software

- Robot platform based on open source hardware
- All software are released on Github

•	https://	<u>′c</u>	<u>ıithub.com</u>	<u>/R(</u>	<u> </u>	<u> 30</u>	TIS	<u>S-G</u>	ilT/	<u>′ro</u>	<u>botis</u>	tool	<u>S</u>

- https://github.com/ROBOTIS-GIT/ros_turtorials
- https://github.com/ROBOTIS-GIT/DynamixelSDK
- https://github.com/ROBOTIS-GIT/dynamixel-workbench
- https://github.com/ROBOTIS-GIT/dynamixel-workbench-msgs → 0
- https://github.com/ROBOTIS-GIT/hls lfcd lds driver
- https://github.com/ROBOTIS-GIT/OpenCR
- https://github.com/ROBOTIS-GIT/turtlebot3
- https://github.com/ROBOTIS-GIT/turtlebot3_msgs
- https://github.com/ROBOTIS-GIT/turtlebot3_simulations
- https://github.com/ROBOTIS-GIT/turtlebot3_applications
- https://github.com/ROBOTIS-GIT/turtlebot3_deliver
- https://github.com/ROBOTIS-GIT/open_manipulator

$$\rightarrow$$
 Ch3

- → Ch4, 7, 13
- → Ch8, 10
- → Ch8, 13
- → Ch8, 13
- → Ch8, 10, 11
- → Ch9, 12
- → Ch10, 11
- → Ch10, 11
- → Ch10, 11
- → Ch10, 11
- \rightarrow Ch12
- → Ch13

TurtleBot3 Development environment (software)

- See the Official Wiki for TurtleBot3
 - http://turtlebot3.robotis.com
- Install basic packages (SLAM, used in Navigation exercise / Gazebo)

\$ sudo apt-get install ros-kinetic-joy ros-kinetic-teleop-twist-joy ros-kinetic-teleop-twist-keyboard ros-kinetic-laser-proc ros-kinetic-rgbd-launch ros-kinetic-depthimage-to-laserscan ros-kinetic-rosserial-arduino ros-kinetic-rosserial-python ros-kinetic-rosserial-server ros-kinetic-rosserial-client ros-kinetic-rosserial-msgs ros-kinetic-amcl ros-kinetic-map-server ros-kinetic-move-base ros-kinetic-urdf ros-kinetic-xacro ros-kinetic-compressed-image-transport ros-kinetic-rqt-image-view ros-kinetic-gmapping ros-kinetic-navigation

```
$ cd ~/catkin_ws/src/
$ git clone https://github.com/ROBOTIS-GIT/turtlebot3.git
$ git clone https://github.com/ROBOTIS-GIT/turtlebot3_msgs.git
$ git clone https://github.com/ROBOTIS-GIT/turtlebot3_simulations.git
$ cd ~/catkin_ws && catkin_make
```

TurtleBot3 Development environment (Network)

TurtleBot

Remote PC

ROS_MASTER_URI = http://IP_OF_REMOTE_PC:11311
ROS_HOSTNAME = IP_OF_TURTLEBOT

ROS_MASTER_URI = http://IP_OF_REMOTE_PC:11311 ROS_HOSTNAME = IP_OF_REMOTE_PC

^{*} Example of running ROS Master on a remote PC

TurtleBot3 Remote control

roscore operation [Remote PC]

\$ roscore

turtlebot3_robot.launch :Run the launch file [TurtleBot]

\$ roslaunch turtlebot3_bringup turtlebot3_robot.launch --screen

turtlebot3_teleop_key.launch: Run the launch file [Remote PC]

\$ roslaunch turtlebot3_teleop turtlebot3_teleop_key.launch --screen

TurtleBot3 Visualization

- Run RViz [Remote PC]]
- \$ export TURTLEBOT3_MODEL=burger
- \$ roslaunch turtlebot3_bringup turtlebot3_model.launch

TurtleBot3 Topic and TF

TurtleBot3 + simulation

- Two methods for simulation
 - Using RViz, a 3D visualization tool of ROS
 - Using 3D robot simulator Gazebo
 - http://turtlebot3.robotis.com/en/latest/simulation.html

Simulation with RViz as a viewer

- sexport TURTLEBOT3_MODEL=burger
- \$ roslaunch turtlebot3_fake turtlebot3_fake.launch
- stance residunch records released in the standard residual for the sta

Simulation with RViz as a viewer

Let's move the robot and check Odometry and tf!

Simulation with Gazebo / TurtleBot3 in Gazebo

https://youtu.be/xXM5r_SVkWM

Run Virtual robot with Gazebo

\$ roslaunch turtlebot3_gazebo turtlebot3_world.launch

\$ roslaunch turtlebot3_teleop_key.launch

- \$ export TURTLEBOT3_MODEL=waffle_pi
- \$ roslaunch turtlebot3_gazebo turtlebot3_gazebo_rviz.launch

Run Virtual robot with Gazebo

Virtual SLAM with Gazebo

Run Gazebo

```
$ export TURTLEBOT3_MODEL=waffle_pi
$ roslaunch turtlebot3_gazebo turtlebot3_world.launch
```

Run SLAM

```
$ export TURTLEBOT3_MODEL=waffle_pi
$ roslaunch turtlebot3_slam turtlebot3_slam.launch
```

Run Rviz

```
$ export TURTLEBOT3_MODEL=waffle_pi
$ rosrun rviz rviz -d `rospack find turtlebot3_slam`/rviz/turtlebot3_slam.rviz
```


Run Turtlebot Teleoperation

```
$ roslaunch turtlebot3_teleop_turtlebot3_teleop_key.launch
```

Run Map Server

```
$ rosrun map_server map_saver -f ~/map
```


Virtual SLAM with Gazebo

Virtual navigation with Gazebo

- Run Gazebo
 - \$ export TURTLEBOT3_MODEL=waffle_pi
 - \$ roslaunch turtlebot3_gazebo turtlebot3_world.launch
- Run Navigation
 - **\$ export** TURTLEBOT3_MODEL=waffle_pi
 - \$ roslaunch turtlebot3_navigation turtlebot3_navigation.launch map_file:=\$HOME/map.yaml
- Run Rviz and set destination
 - \$ export TURTLEBOT3_MODEL=waffle_pi
 - \$ rosrun rviz rviz -d `rospack find turtlebot3_navigation`/rviz/turtlebot3_nav.rviz

Virtual navigation with Gazebo

Question Time!

Advertisement #1

"ROS Robot Programming"

A Handbook is written by TurtleBot3 Developers

Advertisement #2

AI Research Starts Here ROS Official Platform

TurtleBot3 is a new generation mobile robot that's modular, compact and customizable. Let's explore ROS and create exciting applications for education, research and product development.

Advertisement #3

www.robotsource.org

The 'RobotSource' community is the space for people making robots.

We hope to be a community where we can share knowledge about robots, share robot development information and experiences, help each other and collaborate together. Through this community, we want to realize open robotics without distinguishing between students, universities, research institutes and companies.

Join us in the Robot community ~

END.