Exercise Exam 1

Theory

- ROS architecture
- ROS master, nodes, and topics
- Console commands
- Catkin workspace and build system
- Launch-files

Exercise

Get to know ROS by inspecting the simulation of a Husky robot.

 Setup the Husky simulation: http://wiki.ros.org/husky_gazebo/Tutorials/Simulating%20Husky Remember, our pre-installed ROS distro version (<distro>) is kinetic.

2. Launch the simulation and inspect the created nodes and their topics using

```
rosnode list
rostopic list
rostopic echo [TOPIC]
rostopic hz [TOPIC]
rqt graph
```

For more information take a look at the slides or:

http://wiki.ros.org/rostopic http://wiki.ros.org/rosnode

- 3. Command a desired velocity to the robot from the terminal (rostopic pub [TOPIC])
- 4. Use **teleop_twist_keyboard** to control your robot using the keyboard. Find it online and compile it from source! Use git clone to clone the repository to the folder ~/git.

For a short git overview see:

http://rogerdudler.github.io/git-guide/files/git_cheat_sheet.pdf

- 5. Write a launch file with the following content:
 - husky simulation with a different world:

Include husky_empty_world.launch file and change the world_name Argument, e.g. worlds/robocup14_spl_field.world a world from the directory /usr/share/gazebo-7/worlds.

Note: the world_name is with respect to /usr/share/gazebo-7/
-teleop twist keyboard node

Left: Gazebo with Robocup14 World, Right: First lines of output when starting the launch file you have to set up

Evaluation

- ☐ Check if teleop_twist_keyboard is compiled from source (rosed teleop_twist_keyboard should show the catkin_ws folder) [40%]
- ☐ Start the launch file. This should bring everything up that's needed to drive Husky with the keyboard as shown in the above image. [60%]

Hints

• If the robot stops again after sending the velocity command, specify the rate of the publisher. Check out rostopic pub --help.

2 Exercise 1