ETH zürich

Programming for Robotics Introduction to ROS

Course 3

Péter Fankhauser, Dominic Jud, Martin Wermelinger Prof. Dr. Marco Hutter

Course Structure

Course 1

Deadline for Ex. 1.

Course 3

Course 4

Course 5

Lecture 1

Lecture 2

Exercise 2 Intro.

Course 2

Deadline for Ex. 2.

Deadline for Ex. 3.

Deadline for Ex. 4.

Exercise 1 Intro.

Lecture 3

Lecture 4

Case Study

Exercise 3 Intro.

Exercise 4 Intro.

Exercise 5 Intro.

Exercise 1

Exercise 2

Exercise 3

Exercise 4

Exercise 5

Deadline for Ex. 5.

Overview Course 3

- TF Transformation System
- rqt User Interface
- Robot models (URDF)
- Simulation descriptions (SDF)

TF Transformation System

- Tool for keeping track of coordinate frames over time
- Maintains relationship between coordinate frames in a tree structure buffered in time
- Lets the user transform points, vectors, etc. between coordinate frames at desired time
- Implemented as publisher/subscriber model on the topics /tf and /tf_static

More info http://wiki.ros.org/tf2

TF Transformation SystemTransform Tree

- TF listeners use a buffer to listen to all broadcasted transforms
- Query for specific transforms from the transform tree

tf2 msgs/TFMessage.msg

```
geometry_msgs/TransformStamped[] transforms
 std_msgs/Header header
 uint32 seqtime stamp
 string frame_id
 string child_frame_id
 geometry_msgs/Transform transform
 geometry_msgs/Vector3 translation
 geometry_msgs/Quaternion rotation
```


TF Transformation System

Tools

Command line

Print information about the current tranform tree

> rosrun tf tf_monitor

Print information about the transform between two frames

> rosrun tf tf_echo
 source_frame target_frame

View Frames

Creates a visual graph (PDF) of the transform tree

> rosrun tf view_frames

RViz

3D visualization of the transforms

TF Transformation System RViz Plugin

TF Transformation System Transform Listener C++ API

Create a TF listener to fill up a buffer

```
tf2 ros::Buffer tfBuffer;
tf2 ros::TransformListener tfListener(tfBuffer);
```

- Make sure, that the listener does not run out of scope!
- To lookup transformations, use

```
geometry_msgs::TransformStamped transformStamped =
tfBuffer.lookupTransform(target frame id,
 source frame id, time);
```

For time, use ros::Time(0) to get the latest available transform

```
#include <ros/ros.h>
#include <tf2 ros/transform listener.h>
#include <geometry msgs/TransformStamped.h>
int main(int argc, char** argv) {
  ros::init(argc, argv, "tf2 listener");
  ros::NodeHandle nodeHandle;
 tf2 ros::Buffer tfBuffer;
 tf2 ros::TransformListener tfListener(tfBuffer);
  ros::Rate rate(10.0);
 while (nodeHandle.ok()) {
 geometry msgs::TransformStamped transformStamped;
 try {
 transformStamped = tfBuffer.lookupTransform("base",
 "odom", ros::Time(0));
 } catch (tf2::TransformException &exception) {
 ROS_WARN("%s", exception.what());
 ros::Duration(1.0).sleep();
 continue;
 rate.sleep();
 return 0;
```

More info

http://wiki.ros.org/tf2/Tutorials/Writing%20a%20tf2%20listener%20%28C%2B%2B%29

rqt User Interface

- User interface base on Qt
- Custom interfaces can be setup
- Lots of existing plugins exist
- Simple to write own plugins

Run RQT with

> rosrun rqt_gui rqt_gui

or

> rqt

More info http://wiki.ros.org/rqt/Plugins

rqt User Interface rqt_image_view

Visualizing images

Run rqt_graph with

> rosrun rqt_image_view rqt_image_view

More info http://wiki.ros.org/rqt_image_view

rqt User Interface rqt_multiplot

Visualizing numeric values in 2D plots

Run rqt_multiplot with

> rosrun rqt_multiplot rqt_multiplot

More info http://wiki.ros.org/rgt multiplot

rqt User Interface rqt_graph

Visualizing the ROS computation graph

Run rqt_graph with

> rosrun rqt_graph rqt_graph

More info http://wiki.ros.org/rgt_graph

rqt User Interface rqt console

Displaying and filtering **ROS** messages

Run rqt_console with

> rosrun rqt_console rqt_console

More info http://wiki.ros.org/rgt_console

rqt User Interface rqt_logger_level

Configuring the logger level of ROS nodes

Run rqt_logger_level with

> rosrun rqt_logger_level rqt_logger_level

More info http://wiki.ros.org/rgt_logger_level

Robot Models Unified Robot Description Format (URDF)

- Defines an XML format for representing a robot model
 - Kinematic and dynamic description
 - Visual representation
 - Collision model
- URDF generation can be be scripted with XACRO

Mesh for visuals

Primitives for collision

More info

http://wiki.ros.org/urdf http://wiki.ros.org/xacro

Robot Models

Unified Robot Description Format (URDF)

- Description consists of a set of link elements and a set of joint elements
- Joints connect the links together

More info

http://wiki.ros.org/urdf/XML/model

```
<visual>
 <geometry>
 <mesh filename="mesh.dae"/>
 </geometry>
 </visual>
 <collision>
 <geometry>
 <cylinder length="0.6" radius="0.2"/>
 </geometry>
 </collision>
  <inertial>
 <mass value="10"/>
 <inertia ixx="0.4" ixy="0.0" .../>
  </inertial>
</link>
<joint name="joint name" type="revolute">
  <axis xyz="0 0 1"/>
  dimit effort="1000.0" upper="0.548" ... />
  <origin rpy="0 0 0" xyz="0.2 0.01 0"/>
 <parent link="parent link name"/>
  <child link="child link name"/>
</joint>
```

<link name="link name">

Robot Models Usage in ROS

- The robot description (URDF) is stored on the parameter server (typically) under /robot_description
- You can visualize the robot model in Rviz with the Robot Model plugin

husky_empty_world.launch

spawn husky.launch

```
...
<param name="robot_description" command="$(find xacro)/xacro.py
'$(arg husky_gazebo_description)'
 laser_enabled:=$(arg laser_enabled)
 ur5_enabled:=$(arg ur5_enabled)
 kinect_enabled:=$(arg kinect_enabled)" />
...
```


Simulation Descriptions Simulation Description Format (SDF)

- Defines an XML format to describe
 - Environments (lighting, gravity etc.)
 - Objects (static and dynamic)
 - Sensors
 - Robots
- SDF is the standard format for Gazebo
- Gazebo converts a URDF to SDF automatically

More info http://sdformat.org

Further References

- **ROS Wiki**
 - http://wiki.ros.org/
- Installation
 - http://wiki.ros.org/ROS/Installation
- **Tutorials**
 - http://wiki.ros.org/ROS/Tutorials
- **Available packages**
 - http://www.ros.org/browse/

- **ROS Cheat Sheet**
 - https://github.com/ros/cheatsheet/releases/dow nload/0.0.1/ROScheatsheet catkin.pdf
- **ROS Best Practices**
 - https://github.com/ethzasl/ros best practices/wiki
- **ROS Package Template**
 - https://github.com/ethzasl/ros best practices/tree/master/ros packag e template

Contact Information

ETH Zurich

Robotic Systems Lab

Prof. Dr. Marco Hutter

LEE H 303

Leonhardstrasse 21

8092 Zurich

Switzerland

http://www.rsl.ethz.ch

Lecturers

Péter Fankhauser (pfankhauser@ethz.ch)

Dominic Jud

Martin Wermelinger

Course website:

http://www.rsl.ethz.ch/education-

students/lectures/ros.html

