ورودی آسان به رآس

نویسنده: جیسن ام اُ کین

مترجم: زهرا بروجنی

تيرماه ١٣٩٥

پیشگفتار مترجم:

فهرست مطالب

١																																						به	له	ىق	0	: ۱	1	(ىز	_م	ف
۲		•										•											•		•												٤.	سر	رآ	را	چ	_	١	-	٠)		
0		•										•											•		•								۰.,	ِیہ	دار	ے د	ری	ظا	نت	ام	چ	_	۲	-	٠)		
٧																																															
٧																																	ىتر														
٩																																															
١	•																																		ξ	وع	ىر	ث	ی	را	ڊ	: `	۲	(ىز	_	ف
)	١		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•					•	•	•		ر	آسر	ر	ب	ص	ذ	-	١,	-	۲ -		
١,	٣		•		•	•	•	•			•	•	•	•		•	•	•					•	•	•		•							نان	ن :	نت	اکا	þ	لي	نف	:	-	۲	-	۲ -		
١	٤		•				•	•	•			•	•	•		•					tı	ır	tle	es	in	n	ز	1	ده	نفا	ست	ااد	، با	ک	وچ	ک	ل	ىثا	۰ ،	ک	د.	-	٣	–	۲ -		
)	٦		•		•	•	•	•			•	•	•	•		•	•						•	•	•	•	•						•	•			. ۱	۵	ج	کب	ڍ	-	۴	-	۲ -		
)	٩		•		•	•	•	•			•	•	•	•		•	•						•	•	•	•	•						•	•				•	تِر	نس	Ó	-	۵	-	۲ -		
۲	٠																																•														
۲	۲		•				•	•	•			•	•	•		•							•	•	•		•						ها	ام	پي	و	ھا		,ک	اپ	:	-	٧	· –	۲ -		
۲,	٣		•		•	•	•	•			•	•	•	•		•	•	•					•	•	•		•						ف	ئراه	٫ گ	٠٠	ديد)	-	١	-	٧.	-	۲			
۲	0		•		•	•	•	•			•	•	•	•		•	•	•					•	•	•		•		ھا	م	ہیا،	ع پ	نوع	و	ها	م ہ	ہیا،	<u>;</u>	-	۲	-	٧.	-	۲			
٣	۲		•	•	•	•	•	•	•		•	•	•	•		•	•		•				•	•	•	•	•					•	•	٦	رگ	بز	ل	ىثا	۰ ،	ک	د.	-	Λ	_	۲ -		
۳,	٣		•	•	•	•	•	•	•	•	•	•	•	ن	ىن	اىد	ن	بل	خ	- 4	به	ن	بلو	خب		ک	يَ	اپ	; ت	ی	له	ىيا	وس	به	7	باد	رت	1	-	١	-	Λ.	_	۲			
٣	٤		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				ند	:1	ته		اب	9	٥	ھ	به	م ا	ک	ی	ئيل	>	ها	ود	;	-	۲	-	Λ.	-	۲			
٣	0		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	•	•	•		•					ت .	لان	کا	اش	ن	ردر	ک	ن	چک	<u>-</u>	-	٩	-	۲ -		
٣	0		•	•	•	•	•	•	•		•	•	•	•	•	•	•		•				•	•	•	•	•			•	بد	دي	یم	ھ	خوا	÷ ,	امه	اد	ر	د	-	٠ ١	٠	-	۲ -		
																																7				4.											
٣,	•																																در														
																																	ی														
																																	•												۲ -	,	
٤																																	رد														
٤																																	امه														
٤																																	کن													,	
																																	بياه														
٤																																	حا														
0																																	رد														
0)																														p	uł)VE	el	ی	بر ا	اج		_	۴	-	٣.	_	٣			

٥٢	- برنامه ی شنونده (ساب اسکرایبر) ۲	- 4 – 4
٥ ٧	۴ – ۱ – کامپایل کردن و اجرای برنامه ی subpose ۷	− ٣
٥ ٧	$^{\prime}$ در ادامه	- D - T
		va + •
۸٥	C	
٥٩	C	
٦ ٠	J	
۲ ۲	O ""	
٦0	- 1 - 2 - 1	
٦٦		
٦ ٧	J 1 ""	
٦ ٩	۴–۳– فایل های لاگ	- ¢
٧ ٠	- فعال کردن و غیرفعال کردن پیام های لاگ	- 0 - 4
٧٣	- در ادامه	· 9 - 4
٧٤	م ا داد اداد اداد اداد اداد اداد اداد ا	A 1 - 1
	c. 6 h , 7	
Y 0		
٧٦	G. C 1	
٧٨		
	- اسم های مستعار	
٨ ٠	- در ادامه	- 2 - 2
۸١	: فایل های لانچ	فصل ۶
٨٢	- استفاده از فایل های لانچ	- 1 - 9
۸ ه	- ساختن فایل لانچ	
	۰ - ۱ - کجا باید فایل ها ی لانچ را قرار دهیم	
	۰ ۰ ۰ ۰ مواد اولیه ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰ ۰	
	- نگاش <i>ت</i> اسم ها	
	۱-۳ ایجاد یک نگاشت ۲	
	۳-۲- معکوس کردن یک لاک پشت	
	- المان های دیگری از فایل لانچ	
	۱-۴ اضافه کردن فایل های دیگر ۲۰۰۰، ۱۰۰، ۱۰۰، ۱۰۰۰، ۱۰۰،	
	۲-۴ آرگومان های لانچ	
	۳-۴ ار تومان های دیچ ۳-۴ ساختن گروه ها	
	- در ادامه	
1 .	در ادامه	ω /

١٠٤	پارامترها	فصل ٧:
١٠٥	دسترسی به پارامترها از کامند لاین	- \ - Y
١ • ٧	مثال: پارامترها در turtlesim	
١ • ٩	دسترسی به یارامتر از ++:	
۱۱۳	تنظیم پارامترها در فایل های لانچ	
110	در ادامه	
۱۱۲	سرویس ها	فصل ۸:
117	واژه شناسی سرویس ها	-
١١٨	پیدا کردن و فراخوانی سرویس با command line پیدا کردن و فراخوانی سرویس	$ \forall$ $ \land$
1 7 7	یک برنامه درخواست کننده	
1 7 7		$- \varphi - \lambda$
۱۳.	- ۱ – اجرا کردن و بهبود بخشیدن برنامه سرور	· ۴ — X
۱۳۱	در ادامه	
١٣٢	ضبط و بازپخش پیام ها	فصل ٩:
١٣٣	ذخیره کردن و دوباره پخش کردن فایل های bag	-1-9
١٣٥	مثال: یک bag از مربع ها	P - 7 -
1 7 9	Bags درون فایل های لانچ	- ٣ - 9
1 8 •	در ادامه	- 4 - d
١٤١	: جمع بندی	فصل ۱۰
1 { 7	قدم بعدی	- 1 - 1 •
1 { {	نگاهی به آینده	- ۲ - 1 •

فهرست اشكال

فهرست اشكال
شکل (۱-۱) ارتباط بین فصول
شکل (۱-۲) پنجره turtlesim، قبل و بعد از ترسیم چند حرکت، ۱۵
شکل rqt_graph(۲-۲) گراف مثال turtlesim را نشان می دهد. نودهای دیباگ مانند rosout به
طور پیش فرض حذف شده اند
شکل (۳-۲) نمودار کامل turtlrsim شامل نودهایی که rqt_graph به عنوان نودهای اشکال زدایی
طبقه بندی کرده است
شکل (۲-۴) گراف turtlesim، که همه ی تاپیک ها، شامل تاپیک هایی بدون منتشر کننده یا
شنونده، را به عنوان یک شیء جدا نشان می دهد ۲ ٥
شکل (۲–۵) گرافی پیچیده از رآس، با دو نود turtlesim به نام های A و B و نودهای کنترل از راه
$^{ m TT}$ دور به نام های $^{ m C}$ و $^{ m C}$
شكل (٣-١) عكس العمل لاك پشت turtlesim به دستور سرعت تصادفي از pubvel ، ٢ ه
شکل (۱-۴) GUI (رابط گرافیکی) برای rqt_console شکل (۱-۴)
شکل (۲-۴) GUI برای rqt_logger_level
شکل (۶–۱) نودها و تاپیک ها (به ترتیب در بیضی و مستطیل) که به وسیله ی
doublesim.launch ایجاد شده اند
شکل (۶–۲) نتیجه ی گراف راَس از تلاشی نادرست برای استفاده از reverse_cmd_vel برای
معکوس کردن لاک پشت turtlesim
شکل (۶–۳) نتیجه گراف درست از reversed.launch. المان remap این امکان را فراهم می کند
که نود به درستی ارتباط برقرار کند
شکل (۷-۱) قبل (چپ) و بعد (راست) تغییر رنگ پشت زمینه ی نود turtlesim
شکل (۱-۸) نتیجه ی اجرای pubvel_toggle با مقداری چرخش، با فراخواندن دستی
١٣٠
شکل (۹-۱) گراف نودها و تاپیک ها در حین اجرای rosbag record گراف نودها و تاپیک ها در حین اجرای
شکل (۹-۲) گرافی از نودها و تاپیک ها حین اجرای rosbag play گرافی از نودها و تاپیک ها حین اجرای
شکل (۳-۹) (چپ) یک لاک پشت در پاسخ به دستور حرکت از draw_square. حرکت ها به
وسیله ی rosbag ذخیره شده است. (راست) با بازپخش کردن فایل bag, ما دنباله ای از پیام ها را
برای لاک پشت می فرستیم

فصل ۱: مقدمه

١

در این بخش مزایای رآس و سرفصل بخش های بعدی را بیان می کنیم.

۱-۱- چرا رآس؟

محققین رباتیک در سال های اخیر پیشرفت شگرفی داشته است. سخت افزار های قابل اعتماد و ارزان رباتیک ، از ربات های متحرک بر زمین تا کوادروتور و ربات های انسان نما، به صورت گسترده در د سترس هستند. و البته محققین رباتیک الگوریتم های زیادی برای خودمختار نمودن ربات ها توسعه داده اند.

با این وجود این پیشرفت سریع، در زمینه ی نرم افزار چالش های زیادی در رباتیک وجود دارد. این کتاب یک پلت فرم نرم افزار به نام سیستم عامل رباتیک (رآس) را معرفی می کند. هدف از رآس در سایت رسمی اش به صورت زیر عنوان شده است:

رآس یک سیستم عامل رایگان با قابلیت کار بر روی چند سیستم عامل برای ربات است و سرویس هایی که شما از یک سیستم عامل انتظار دارید را فراهم می کند. رآس شامل شبیه ساز سخت افزار – کنترل سطح پایین – انتقال پیام های بین پردازش ها و توابع – مدیریت پکیج ها می باشد. بعلاوه رآس شامل ابزار ها و کتابخانه هایی برای کمپایل کردن و نو شتن و اجرا کردن کد در چند کامپیوتر است. ۱

این توصیف دقیق است و کاملاً بیان می کند که رآس جایگزینی برای بقیه سیستم عامل ها نیست بلکه در کنار آنها کار می کند. پس فایده ی واقعی رآس چیست؟ یادگرفتن رآس به زمان و انرژی زیادی نیاز دارد پس باید مطمئن باشیم که ارزش سرمایه گذاری این را دارد. در ادامه فواید توسعه نرم افزارهای رباتیک که رآس می تواند در این زمینه به ما کمک کند را بیان می کنیم.

توزیع محا سبه: امروزه بسیاری از ربات ها برا ساس نرم افزارهایی هستند که به و سیله ی چند کامپیوتر اجرا می شود. برای مثال:

بعضی از ربات ها چند کامپیوتر را حمل می کنند که هر کدام یکی از محرک ها یا سنسورهای ربات را کنترل می کند.

این ایده ی بسیار خوبی است که حتی با یک کامپیوتر، نرم افزار به بخش های کوچک و مستقلی،

http://wiki.ros.org/ROS/Introduction

که با همکاری یکدیگر هدف نهایی را تحقق ببخشند، تقسیم شود. این روش "پیچیدگی در ترکیب" خوانده می شود.

وقتی چند ربات برای انجام کاری مشــترک با هم همکاری می کنند اغلب لازم اســت که برای راهبری کارهایشان با هم ارتباط برقرار کنند.

انسان ها معمولاً دستوری را به وسیله کامپیوتر، لپتاپ یا موبایل به ربات ها می فرستند در این مورد می توان ارتباط انسان را نیز به عنوان یک نرم افزار ربات در نظر گرفت.

مساله ی مشترک در همه ی موارد بالا ایجاد ارتباط بین نرم افزار های مختلف است که ممکن است در یک کامپیوتر یا چند کامپیوتر اجرا شوند. رأس دو مکانیزم ساده برای این نوع ارتباط ها فراهم می کند که در بخش های سه و هشت به آن می پردازیم.

استفاده دوباره از کدها: توسعه سریع رباتیک به دلیل جمع آوری الگوریتم های خوب برای وظایف معمول ربات ها مانند جهت یابی، مسیریابی و نقشه کشی و ... است. و در واقع وجود چنین الگوریتم های زمانی مفید خواهد بود که راهی برای پیاده سازی آنها با مفهوم جدید - بدون نیاز به پیاده سازی هر الگوریتم برای هر سیستم جدید - وجود داشته باشد. رآس برای جلوگیری از چنین مشقتی می تواند حداقل از دو راه زیر کمک نماید.

که پایدار و قابل عیب	ً پکیج های استاندارد راَس الگوریتم های رباتیک مهم زیادی ً	
	یابی و رفع عیب هستند را فراهم می کند.	

□ پیام های رآس در واقع اســـتانداری برای ارتباط بین نرم افزارها هســـتند- یعنی ارتباط رآس با هر دو طرف سخت افزار و نرم افزارهایی که الگوریتم های پیشرفته را پیاده سازی کرده اند، کاملا فراهم شده است. برای مثال در سایت رآس لیست صــدها پکیج وجود دارد. ۲ این نوع ارتباط های اســـتاندارد شــده نیاز به کدهای کمکی برای مرتبط کردن قسمت ای مختلف نرم افزار را بسیار کاهش می دهد.

به این ترتیب بعد از یادگرفتن رآس می توان بی شتر روی ایده های جدید تمرکز کرد تا اینکه چرخ را دوباره بسازیم.

ت سریع: یکی از دلایلی که گسترش نرم افزار رباتیک از گسترش بقیه قسمت ها چالش برانگیزتر است، وقت گیر بودن تست و وپیدا کردن خطاهاست. ربات واقعی ممکن است همیشه در

[\] complexity via composition

⁷ http://www.ros.org/browse

دسترس نباشد، و وقتی در دسترس است پردازش ها بسیار کند و خسته کننده هستند. رآس دو ابزار مؤثر برای این مشکل فراهم می کند.

□ سیستم های خوب طراحی شده رآس کنترل مستقیم سطح پایین سخت افزار را از پردازش سطح بالا و بخش تصمیم گیری جدا می کند. به دلیل این جدایی ما می توانیم به صورت موقت کنترل های سطح پایین و سخت افزارهای مرتبط با آن را به وسیله شبیه سازجایگزین کنیم تا الگریتم های سطح بالا را تست کنیم.

□ رآس همچنین امکان ذخیره کردن و بازپخش کردن داده های سـنسـورها و پیام ها را فراهم میکند. این امکانات یعنی ما می توانیم از زمان بهره ی بیشتری ببریم چون با ثبت کردن داده های سنسور می توانیم آنها را بارها دوباره اجرا کنیم و با روش های مختلف آنها را پردازش کنیم. به این ابزار در رآس بگ (bag) می گوییم و در واقع رآس بگ (rosbag) ابزاری اسـت برای رکورد کردن و دوباره اجرا کردن که در بخش ۹ به آن می پردازیم.

مساله مهم اینجاست که تفاوت اطلاعات ذخیره شده و سنسور واقعی ناچیز است. چون ربات واقعی، شبیه ساز، و دوباره اجرا کردن بگ فایل، هر سه یک نوع دیتای ارتباطی ایجاد می کند. و کدتان لازم نیست مشخص کنیم با ربات واقعی در ارتباط است یا با دیتای ذخیره شده (بگ).

البته رآس تنها پلت فرمی نیست که این قابلیت ها را فراهم می کند. اما آنچه را رآس را متمایز می کند جامعه گسترده رباتیکی است که از آن استفاده می کند و آن را پشتیبانی می کند. این پشتیبانی وسیع منطقا رآس را ادامه دار، گسترش پذیر و قابل بهبود در آینده نشان می دهد.

رآس چه چیزهایی نیست ... در ادامه مواردی که در مورد رآس درست نیست را بیان می کنیم. \Box رآس یک زبان برنامه نوی سی نی ست. بلکه در این کتاب تو ضیح می دهیم چگونه به زبان \Box رآس یک زبان برنامه نوی سی کنیم. گرچه می توان به زبان های پایتان \Box جاوا و لی سپ \Box و دیگر زبان ها هم می توان در این محیط برنامه نویسی کرد.

http://wiki.ros.org/roscpp

[†] http://wiki.ros.org/rospy

http://wiki.ros.org/rosjava

[†] http://wiki.ros.org/roslisp

^a http://wiki.ros.org/ClientLibraries

رآس فقط یک کتابخانه نیست. بلکه سرویس های مرکزی و ابزار دستوری (-command	
line) و گرافیکی و ساختن (build) را هم فراهم میکند.	
رآس یک محیط توسعه مجتمع(Integrated Development Environment) نیست.	

شود. البته به نظر شخصی نویسنده استقاده از دستورات command line بدون IDE كاملا منطقى است.

اگرچه رأس هیچ محیطی را تجویز نمی کند اما می تواند با بی شتر IDE معمول ا ستفاده

۱ – ۲ – چه انتظاری از رآس داریم

هدف از این کتاب مروری بر مفاهیم و تکنیک هایی است که برای نو شتن یک کد رآس نیاز دارید. این هدف محدودیت هایی را برمحتوای این کتاب اعمال می کند.

🗌 این کتاب معرفی زبان برنامه نویسی نیست. ما در مورد پایه های برنامه نویسی بحث نمی کنیم. در این کتاب فرض شده است شما به اندازه کافی توانایی خواندن و نوشتن و فهمیدن کد ++ c,ا دارید

🗌 این کتاب یک رفرنس نیست. اطلاعات دقیقی در مورد رأس شامل راهنمای استفاده از رآس به صورت آن لاین موجود است. این کتاب جایگزینی برای منابع دیگر نیست. در عوض ما قسمت هایی از رأس را انتخاب کرده ایم که به نظر نویسنده شروع خوبی برای استفاده از رآس است.

🗌 این کتاب، کتاب معرفی الگوریتم های رباتیک نیست. یاد گرفتن رباتیک و به خصوص الگوریتم های کنترل ربات های خودمختار می تواند کاملا جذاب باشد. الگوریتم بسیاری برای حل بخش های مختلف این مسئله (کنترل ربات های خودمختار) بوجود آمده است. اين كتاب هيچ كدام از اين الگوريتم ها را درس نمى دهد (البته شــما بايد آنها را به هر حال یاد بگیرید!!). تمرکز ما بر آموزش ابزارهای رآس برای سهولت در پیاده سازی و تست این الگوریتم هاست.

http://wiki.ros.org/IDEs

[†] http://wiki.ros.org/ROS/Tutorials

[&]quot; http://wiki.ros.org/APIs

فصل ها و ارتباط آنها: شکل ۱-۱ ساختار کتاب را نشان می دهد. فصل ها با مستطیل و ارتباط بین ف صول با بردار نشان داده شده اند. مطالعه این کتاب با هر ترتیبی که با محدودیت های ذیل هماهنگی داشته باشد منطقی است.

خواندن کتاب برای دانشجویان و محققان و علاقه مندان که می خواهند سریع با رآس آشنا بشوند مفید با شد. ما فرض کرده ایم که شما با محیط لینوکس آشنا هستید و با C++ برای نوشتن نرم افزار و کنترل ربات آشنا هستید و به طور کلی فرض بر این است که شما از اوبونتو ۱۴,۰۴ و bash فایل ها استفاده می کنید.

شكل (۱-۱) ارتباط بين فصول

۱ – ۳ – قراردادها

در طول این کتاب ما تلاش می کنیم مشکلات معمول را پیش بینی کنیم. این نوع اخطارها، که واقعا ارزش توجه دارند، بخصوص وقتی که کار آن طور که می خواهیم انجام نمی شود، با پس زمینه ی صورتی و حاشیه مضاعف نشان داده می شود.

این کادر نشان دهنده ی یک منبع مشکل متداول است.

به علاوه، بعضی بخش ها شامل توضیحاتی است که برای برخی خواننده ها ممکن است جالب با شد، اما برای سایرین درک مفاهیمش الزامی نیست. این موارد با پشت زمینه ی آبی و حاشیه خط چین مشخص شده اند.

کادر آبی و خط چین شامل توضیحاتی است که می توان به سرعت از آنها گذر کرد، به ویژه در دور اول مطالعه.

۱-۴- برای اطلاعات بیشتر

همان طور که در بالا اشاره شد این کتاب سعی ندارد یک مرجع جامع برای رآس باشد. شما برای انجام کارهای دلخواهتان حتما به اطلاعات جزیی تری نیاز دارید. خوش بختانه اطلاعات آن لاین زیادی برای رآس وجود دارد.

- □ مهمترین آنها، گسترش دهندگان رآس مستندات وسیعی را، که شامل خودآموزهای رآس نیز می باشد، نگهداری می کنند. این کتاب شامل لینک های زیادی به این نوشته ها است که در پاورقی آورده شده اند. اگر شاما نسخه الکترونیکی این کتاب را می خوانید، شاما باید بتوانید روی لینک ها به صورت مستقیم کلیک کنید تا مستقیم روی مرورگر شما باز شود.
- □ وقتی موردی پیش بینی نشده پیش آمد، می توانید به فروم (forum) سوال و جواب سایت رآس مراجعه کنید. ۲

٧

http://wiki.ros.org

⁷ http://answers.ros.org

□ همچنین شما می توانید عضو لیست ایمیل های رآس بشوید، که بتوانید اطلاعیه های آن را دنبال کنید. ۱

در اینجا دو مورد مهم از جزییاتی که می توانید در منابع کمک آموزشی آن لاین ببینید که می توانند کمک کننده باشد، اما به صورت کامل توضیح داده نشده اند، آورده شده است.

توزیع ها: ویرایش های رآس، توزیع های رآس نامیده می شوند، و با صفاتی که به ترتیب الفبای انگلیسی هستند نام گذاری می شوند. (این اسم گذاری مانند بقیه پروژه های بزرگ نرم افزاری مانند ابونتو و اندروید است.) در حال حا ضر ویرایش طولانی مدت ایندیگو (indigo) است. نسخه بعدی jade است که در ماه می ۲۰۱۵ منتشر شده است". نسخه های قبلی شامل

Indigo, hydro, groovy, fuerte, electric, diamondback, C turtle, box Turtle می باشد. نام این توزیع ها در این کتاب بارها در جاهای مختلف استفاده خواهد شد.

در این کتاب فرض شده است شما از نسخه indigo استفاده می کنید

اگر به هر دلیلی شما از نسخه ی قدیمی تر hydro استفاده می کنید، تقریبا همه ی محتوی این کتاب بدون تغییر قابل تعمیم است.

این مورد در مورد ویرایش groovy هم صادق است. به جز یک مورد مهم: در توزیع های جدیدتر از groovy و (در نتیجه در این کتاب) دستورهای سرعت برای -groov sim به صورت یک پیام استاندارد و یک نام تاپیک استاندارد برای استفاده دیگر ربات ها تعریف شده است.

در واقع اگر از نسخه ی groovy استفاده می کنید باید تغییرات کوچکی را اعمال کنید:

وقتی پکیج های پیش نیاز را اضافه می کنید (صفحه ی ۴۴)، شما به پکیج وقتی پکیج های پیش نیاز را اضافه می کنید (صفحه ی ۴۴)، شما به پکیج وقتی پکیج های پیش نیاز را اضافه می کنید (صفحه ی ۴۴)، شما به پکیج وقتی پکیج های پیش نیاز را اضافه می کنید (صفحه ی ۴۴)، شما به چای geometry_msgs نیاز دارید.

□ هیدر فایل مرتبط (صفحه ۴۶) geometry است به جای ... geometry_msgs/Twist.h

تغییرات باید در command line (صفحه ۲۹) و کد ++C (صفحه ۴۵) اعمال شود.

http://lists.ros.org/mailman/listinfo/ros-users

⁷ http://wiki.ros.org/Distributions

[&]quot; http://wiki.ros.org/jade

ساختن سیستم ها: بعد از توزیع groovy، رآس تغییرات گسترده ای برای کمپایل کردن نرم افزار انجام داد. قبل از توزیع groovy سیستم rosbuild استفاده می شد. اما الان rosbuild جایگزین rosbuild شده است. این بسیار مهم است که شما این تغییر را بدانید چون تعدادی از این منابع آموز شی براساس نوع توزیع دسته بندی شده اند، براساس اینکه rosbuild استفاده می catkin استفاده می دهد، اما ممکن است مواردی باشد که در آنها rosbuild انتخاب بهتری باشد.

١ - ۵ - در ادامه

در فصل بعد، ما کار کردن با رأس را شروع می کنیم و بعضی از مفاهیم و ابزارها را یاد می گیریم.

http://wiki.ros.org/catkin_or_rosbuild

فصل ۲: برای شروع

در حین نصب کردن راس، بعضی از مفاهیم ابتدایی راس را معرفی می کنیم و با محیط کار راس بیشتر آشنا می شویم.

قبل از وارد شدن به جزئیات نوشتن یک نرم افراز با استفاده از رآس، بهتر است که رآس را نصب و راه اندازی کنیم و کمی از ایده های اولیه ای که در رآس استفاده شده است را بفهمیم. این فصل پایه ی کار است. بعد از بررسی سریع نصب رآس و تنظیم اکانت کاربری خود برای استفاده از آن، ما سیستم کاری رآس را بررسی می کنیم (به خصوص با مثال شبیه ساز لاک پشت) و چگونه ارتباط با سیستم را با استفاده از ابزارهای کامند لاین یاد می گیریم.

۲ – ۱ – نصب رآس

قبل از هرکاری با رآس، طبیعتا ما باید مطمئن شویم که رآس روی کامپیوترتان نصب شده است. اگر شما روی کامپیوتری که رآس ـ شامل پکیج ros-indigo-turtlesim ـ روی آن نصب شده است کار می کنید، می توانید مستقیماً از بخش ۲-۲ شروع کنید. مراحل نصب در سایت رآس به صورت کاملاً سرراست نوشته شده است. ۲ در اینجا ما خلاصه ای از مراحل ضروری را ذکر می کنیم.

اضافه کردن مکان مخزن رآس (ROS repository): به عنوان روت (به عنوان کاربر اصلی)، فایل زیر را ایجاد کنید

/etc/apt/sources.list.d/ros-latest.list

این خط را در فایل بنویسید

deb http://packages.ros.org/ros/ubuntu trusty main

این خط مخصوص اوبونتو ۱۴٬۰۴ ۱۵۰۵ Ubuntu است، که نام آن trusty است. اگر شما اوبونتو ۱۳۵۲ است. اگر شما اوبونتو ۱۳۵۲ استفاده می کنید، شما می توانید saucy را به جای trusty جایگزین کنید.

برای ویرایش های دیگر اوبونتو ، چه قبل تر چه بعدتر، پکیج های کمپایل شده برای ویرایش ایندیگو رآس پشتبانی نمی شوند. به هر حال برای ویرایش های جدیدتر از ۱۴٫۰۴ نصب رآس از منبع منطقی است

http://wiki.ros.org/ROS/Installation

[†] http://wiki.ros.org/indigo/Installation/Ubuntu

^{*} http://wiki.ros.org/indigo/Installation/Source

اگر شما از ویرایش اوبونتویی که استفاده می کنید مطمئن نیستید، می توانید با استفاده از کامند زیر آن را پیدا کنید.

lsb_release -a

خروجی نام کد و عدد اوبونتو را باید نشان دهد.

نصب کلید احراز هویت بسته: قبل از نصب پکیج رآس، شما باید کلید احرازهویت پکیج هایش را به دست آورید. پس اول کلید را دانلود کنید:

wget https://raw.githubusercontent.com/ros/rosdistro/master/ros.key

اگر این د ستور به در ستی کار کرد، شما یک فایل باینری کوچک به نام ros.key خواهید دا شت. بعد شما باید مدیریت یکیج های سیستم را برای استفاده از کلید تنظیم کنید.

sudo apt-key add ros.key

بعد از تکمیل این بخش (apt-key باید " OK " را نشان دهد)، شما می توانید ros.key را پاک کنید.

دانلود لی ست پکیج ها: بعد از اینکه مخازن تنظیم شدند، شما می توانید آخرین لیست پکیج های در دسترس را به روش معمول به دست آورید:

sudo apt-get update

توجه دا شته با شید که این دستور نه تنها مخازن جدید رآس را، بلکه همه ی مخازن سیستم تان را، به روز رسانی می کند.

نصب پکیج های رآس: اکنون ما می توانیم نرم افزار رآس را نصب کنیم. ساده ترین راه، نصب کامل هسته سیستم رآس است:

sudo apt-get install ros-indigo-desktop-full

اگر شما فضای دیسک آزاد زیادی دارید - چند گیگابایت باید کافی باشد- این پکیج بی شک بهترین انتخاب است. اگر شما به فضای دیسکتان نیاز دارید، پکیج های جایگزین فشرده تری موجود است، شامل ros-indigo-ros-base و ros-indigo-desktop، که بعضی از پکیج ها و ابزارها را برای کاهش فضای دیسک مورد نیاز حذف کرده است.

نصب شبیه ساز لاک پشت turtlesim: در این کتاب ما بکرات به این شبیه ساز ساده مراجعه می کنیم تا چگونه کارکرد دستورات را نشان دهیم. اگر شما می خواهید مثال ها را دنبال کنید ـ می کنیم تا چگونه کارکرد دستورات را نشان دهیم. اگر شما می کنیم ـ شما باید turtlesim را نصب کنید. با استفاده از دستور زیر: sudo apt-get install ros-indigo-turtlesim

تنظیم سیستم فراگیر rosdep: بعد از نصب پکیج های رآس شما باید دستور زیر را اجرا کنید: sudo rosdep init این مقداردهی اولیه را یک بار انجام می دهیم؛ وقتی رآس درست کار کند، بسیاری از کاربران دیگر نیاز به rosdep ندارند.

همانطور که از اسمش معلوم است، هدف از این دستور تنظیم rosdep است، که یک ابزار برای برر سی و نصب وابستگی های پکیج مستقل از سیستم عامل است. ابه طور مثال، در اوبونتو rosdep به صورت یک واسط (front end) بین کاربر و apt-get عمل می کند. ما rosdep را به صورت مستقیم استفاده نمی کنیم، بلکه ما از تعدادی ابزار که آن را از پشت صحنه فرا می خواند استفاده می کنیم. این ابزارها در صورتیکه rosdep درست تنظیم نشده باشد، خیلی ناکارآمد خواهند بود.

در دستورکار آنلاین ابزاری به نام rosinstall ذکر شده است، که وظیفه اش نصب رآس از منبع است. ^{۲۳} نرم افزارهایی که در این کتاب نیاز داریم در پکیج های deb اوبونتو موجود است، در نتیجه به rosinstall نیازی نیست.

۲-۲- تنظیم اکانت تان

چه رآس روی کامپیوترتان نصب بوده یا شما آن را روی کامپیوتر نصب کرده اید، هر کاربر باید دو قدم مهم تنظیم برای استفاده از رآس انجام دهد.

تنظیم rosdep برای اکانت کاربر: شـما اول باید rosdep را روی اکانت تان با اسـتفاده از دسـتور زیر مقداردهی اولیه کنید:

rosdep update

این دستور تعدادی فایل را در شاخه home شما در زیر شاخه به نام ros ذخیره می کند. به صورت معمول این دستور فقط یکبار باید اجرا شود.

توجه داشته باشید برخلاف rosdep init در بالا، دستور rosdep update را باید به عنوان یک کاربر معمولی اجرا کنید و نیازی به sudo نیست.

[†] http://wiki.ros.org/rosinstall

http://wiki.ros.org/rosdep

^r http://www.ros.org/doc/independent/api/rosinstall/html/

تنظیم متغیرهای محیطی: رآس به تعدادی متغییرهای محیطی برای تعیین فایل ها وابسته است. برای تنظیم این متغییرهای محیطی، شما باید متن setup.bash که رآس فراهم کرده است را اجرا کنید. با استفاده از دستور source زیر ا

source /opt/ros/indigo/setup.bash

بعد با استفاده از دستور زیر می توانید درست تنظیم شدن متغییرهای محیطی را تأیید کنید export | grep ROS

اگر همه چیز به درستی کار کرد، شما باید تعداد انگشت شماری از مقادیر (مقادیری برای متغییرهای محیطی مانند ROS_PACKAGE_PATH و ROS_DISTRO) در خروجی دستور بینید. اگر setup.bash هنوز اجرا نشده باشد خروجی این دستور خالی خواهد بود.

اگر خطای " command not found " را بعد از دستورات رآس که بعداً در این بخش معرفی می شود دریافت کردید، بیشـتراوقات دلیل این اسـت که شـما setup.bash را در ترمینال (shell) جاری اجرا نکرده اید.

توجه کنید گرچه که قدم های بالا تنها روی ترمینال جاری اجرا می شود، به سادگی می توانید در هر ترمینالی که می خواهید دستورات رآس را اجرا کنید، درابتدا دستور source را اجرا کنید. با این وجود، این موضوع می تواند ناراحت کننده و براحتی قابل فراموشی باشد، بخصوص وقتی شما می خواهید سیستم های زیادی با دستورات مختلف و به صورت همزمان در ترمینال های جداگانه اجرا کنید.

بنابراین، شــما می توانید اکانت خود را طوری تنظیم کنید که متن setup.bash را هر دفعه برای المراین، شــما می توانید اکانت خود کار اجرا کند. برای انجام این مورد، فایل bashrc. در شاخه home را به آخر فایل اصافه کنید.

که علاوه بر تنظیم متغییرهای محیطی، متن setup.bash توابع bash برای پیاده سازی تعدادی از د ستورات را تعریف می کند، شامل roscd و rosls، که در زیر معرفی می شوند. این توابع در پکیج rosbash تعریف می شوند.۲

۲-۳- یک مثال کوچک با استفاده از turtlesim

قبل از آنکه جزیئات کارکرد رآس را مورد بررسی قرار دهیم، باید با یک مثال شروع کنیم. این مثال سریع چند هدف مختلف را دنبال می کند: به شـما کمک می کند که مطمئن شـوید رآس به

.

http://wiki.ros.org/rosbash

⁷ http://wiki.ros.org/rosbash

درستی نصب شده است، شبیه ساز لاک پشت turtlesim را معرفی می کند^۱، که در بسیاری از د ستورکارهای آن لاین و این کتاب از آن ا ستفاده شده ا ست، و همچنین یک سیستم کاربردی (البته بسیار ساده) فراهم می کند که ما در بخش های آینده به آن مراجعه خواهیم کرد.

شکل (۱-۲) پنجره turtlesim، قبل و بعد از ترسیم چند حرکت.

شروع turtlesim: در سه ترمینال جداگانه، سه دستور زیر را اجرا کنید

roscore
rosrun turtlesim turtlesim_node
rosrun turtlesim turtle teleop key

سه ترمینال جداگانه باعث می شود که بتوانیم سه دستور را به صورت همزمان اجرا کنیم. اگر همه چیز درست کار کند شما باید یک پنجره گرافیکی مانند قسمت چپ شکل ۲٫۱ ببینید. این پنجره یک ربات شبیه سازی شده به صورت لاک پشت که در یک محیط مربع شکل فعال است را نشان می دهد. (شکل لاک پشت ممکن است متفاوت با شد و شبیه ساز آن را از بین کلکسیون لاک پشت ها "mascot" برای هر ویرایش رآس انتخاب می کند.) اگر روی سومین ترمینال (آنکه دستور پشت ها اجرا کردید) تمرکز کنید و با ف شار دادن کلید های بالا، پایین، چپ و را ست، لاک پشت متناسب با دستور شما حرکت خواهد کرد، و ردی از حرکت خود برجای می گذارد.

田 اگر لاک پشت در پاسخ به فشار دادن کلید شما حرکت نکرد، مطمئن شوید که ترمینال turtle_teleop_key حساس به ورودی است، برای مثال درون آن کلیک کنید. شما ممکن است نیاز داشته باشید که پنجره ها را طوری بچنید که روی این ترمینال تمرکز کنید در حالیکه پنجره شبیه ساز را نیز مشاهده می کنید.

http://wiki.ros.org/turtlesim

ایجاد لاک پشت های مجازی که خط می کشند به خودی خود هیجان انگیز نیست. گرچه این مثال که اکنون در پشت صحنه اجرا شد به اندازه کافی می تواند بسیاری از ایده های اصلی سیستم رآس را روشن کند.

شـما باید این سـه ترمینال را باز نگه دارید، چون در مثال های بخش های بعدی راه های دیگری برای ارتباط با این سیستم نشان خواهیم داد.

۲-۴- یکیج ها

همه نرم افزارهای رآس به صورت پکیج تنظیم شده اند. یک پکیج رآس یک مجموعه منسجم از فایل رآس است، به طور کلی شامل هر دوی فایل های اجرایی و پیشتیبانی، که در خدمت یک هدف خاص هستند. در این مثال، ما دو فایل اجرایی turtle_teleop_key و turtlesim_node را استفاده کردیم، که هر دو از اعضای پکیج turtlesim هستند.

مواظب تفاوت بین پکیج های رآس و پکیج های مورد استفاده ی مدیریت پیکج های سیستم عاملتان باشید، مانند پکیج های deb که در اوبونتو استفاده می شوند. مفاهیم مشابه اند و نصب پکیجی از deb ممکن است یک یا چند پکیج از رآس را به نصب شما اضافه کند، اما این دو با هم یکی نیستند

اغراق نیست که گفته شود تمام نرم افزارهای ROS بخشهایی از پکیج های مختلف هستند. نکته مهم این است که این موضوع شامل برنامه های جدید که شما ایجاد می کنید هم هست. در بخش ۱۳٫۱ ساختن پکیج های جدید را فراخواهیم گرفت. در این میان، رآس چند دستور برای تعامل با یکیج های نصب شده فراهم می کند.

لیست و مکان پکیج ها: شما می توانید یک لیست از پکیج های نصب شده با استفاده از دستور زیر به دست آورید: ۲۳

rospack list

در سیستم نویسنده، این دستور لیستی از ۱۸۸ پکیج ایجاد کرد.

هر پکیج با یک بیانیه (فایل توصیفات) به نام package.xml معرفی می شود. این فایل جزیئاتی مانند اسم، ویرایش، نگهدارنده، وابستگی ها را در مورد پکیج مشخص می کند. شاخه شامل package.xml شاخه پکیج رآس است: هر شاخه شامل

17

[.] ابرای مثال نویسنده درست کردن لاک پشتی که روی صفحه کامپیوتر ردی برجای بگذارد را اولین بار حدود سال ۱۹۸۷ انجام داده است.

⁷ http://wiki.ros.org/ROS/Tutorials/NavigatingTheFilesystem

^{*} http://wiki.ros.org/rospack

فایلی به نام package.xml که رآس پیدا بکند شاخه پکیجی است.). بیشتر فایل های پکیج در این شاخه ذخیره می شوند.

یک استثناء مهم این است که بیشتر پکیج ها مخصوصا آنهایی که برای استفاده از سیستم کمپایل مده در شاخه پکیج ذخیره نمی کمپایل شده در شاخه پکیج ذخیره نمی شوند، بلکه با یک سلسه مراتبی استاندارد شده ی دیگری در پوشه ی جداگانه ای ذخیره می شوند. برای پکیج هایی که به و سیله ی apt-get نصب شده اند، این سلسه مراتب در مسیر شوند. برای پکیج هایی که به و سیله ی ilib نصب شده است. وقتی /opt/ros/indigo است. فایل اجرایی در زیر شاخه ی ilib در این مسیر ذخیره شده است. وقتی به آنها نیاز است، رأس این فایل ها را با جستجو در شاخه های لیست شده در متغییر محیطی setup.bash که به صورت خودکار در setup.bash مشخص شده اند، پیدا می کند. این نوع دسته بندی بیرون از منبع یکی از تغییرات بنیادی به وسیله ی catkin در پشت صحنه، ما می توانیم به رأس برای پیدا کردن فایل های مورد نیاز تکیه ی این اتفاقات در پشت صحنه، ما می توانیم به رأس برای پیدا کردن فایل های مورد نیاز تکیه کنیم.

برای پیدا کردن پوشه ی یک پکیج، از دستور rospack find استفاده کنید:

rospack find package-name

به طور حتم زمان هایی خواهد بود که شما نام کامل پیکجی که می خواهید را نمی دانید یا به یاد نمی آورید. این مورد بسیار راحت است چون که rospack تکمیل با استفاده از دکمه tab را برای اسم پکیج ها پشتیبانی می کند. برای مثال شما می توانید خط زیر را تایپ کنید

rospack find turtle

و قبل از اینکه دکمه Enter فشار دهید، دکمه ی Tab را دوبار فشار دهید که لیستی از تمام پکیج های نصب شده ی رآس که با turtle شروع می شوند را ببینید. در واقع، بیشتر دستورات رآس این تکمیل شدن با دکمه ی Tab را پشتیبانی می کنند، نه تنها برای نام پکیج، بلکه اکثر جاهایی که این مورد صدق می کند. در دستور بالا، شما می توانید دکمه ی Tab را برای نام دستور find استفاده کنید.

ا ستفاده متناوب از تکمیل کردن با tab می تواند تعداد چیزهایی را که باید به خاطر بسپارید را کاهش دهد، شامل نام کامل پکیج ها، نودها، تاپیک ها، نوع پیام ها و سرویس ها. کامپیوترها کاملاً در ذخیره سازی و فراخوانی این نوع موارد خوب هستند. توصیه ای ناخواسته: بگذارید کامپیوتر این وظایف را برای شما انجام دهد.

بررسی یک پکیج: برای دیدن فایل های پوشه ی پکیجی، دستور زیر را استفاده کنید: rosls package-name

اگر دوست دارید به پوشه ی پکیج بروید، شما می توانید مسیر فعلی را به پوشه ی پکیج مشخصی تغییر دهید، با استفاده از دستورات زیر

roscd package-name

1	\$ rosls turtlesim							
2	cmake							
3	3 images							
4	4 msg							
5	5 package.xml							
6	srv							
7	\$ rosls turtlesim/images							
8	box-turtle.png							
9	fuerte.png							
10	hydro.svg							
11	palette.png							
12	turtle.png							
13	diamondback.png							
14	groovy.png							
15	indigo.png							
16	robot-turtle.png							
17	electric.png							
18	hydro.png							
19	indigo.svg							
20	sea-turtle.png							
21	\$ roscd turtlesim/images/							
22	\$ eog box-turtle.png							

لیست (1-1) استفاده از roscd و rosch برای دیدن تصاویری که به وسیله ی rosch استفاده می شوند. دستور eog نشان دهنده ی تصویر "Eye of Gnome" است.

به عنوان یک مثال ساده، فرض کنید شـما می خواهید مجموعه عکس های لاک پشـت اسـتفاده شده در turtlesim را ببینید. در لیـ ست (۱-۲) مثالی برای چگونه ا ستفاده از roscd و roscd برای دیدن لیست این تصاویر و دیدن یکی از آنها می بینید.

در بعضی از نو شته های آن لاین، شما ممکن است مفهومی به نام استک ببینید. یک استک یک مجموعه از پکیج های مرتبط است. که از ویرایش groovy رآس به بعد، مفهوم استک از رده خارج شده است و به وسیله ی متا-پکیج جایگزین شده است. ^{۳ ۳} بزرگترین تفاوت هم سطح کردن سلسه مراتب است. یک متا-پکیج پکیجی است __ که یک بیانیه مانند همه ی پکیج ها دارد، و هیچ پکیج دیگری در پوشه ی آن ذخیره نشده است _ در حالیکه یک استک شامل پکیج هایی است که در زیر شاخه اش ذخیره شده اند.

۲ – ۵ – مَستِر

تا کنون در مورد فایل ها و چگونه دسته بندی آنها در پکیج ها صحبت کردیم. بیاید تغییر جهت بدهیم و درمورد اینکه چگونه واقعا می توان نرم افزارهای رآس را اجرا صحبت کنیم.

یکی از هدف های اولیه رآس این است که محققین رباتیک بتواند نرم افزاری از مجموعه ی برنامه های کوچک و تقریباً مستقل به نام نُود که به طور همزمان اجرا می شوند را طراحی کند. برای این کار، نودها باید بتوانند با هم ارتباط برقرار کنند. قسمتی از رآس این ارتباط را برقرار می کند که مستر رآس نام دارد. برای شروع مستر دستور زیر را اجرا کنید:

roscore

ما این حرکت را در مثال turtlesim دیده ایم. برای یکبار، دیگر پیچیدگی دیگری وجود ندارد که نگران آن باشید: roscore هیچ متغیری نمی گیرد و نیاز به هیچ تنظیمی ندارد.

شما باید اجازه دهید که مستر در طول استفاده از رآس اجرا بشود. یک طریقه ی کار منطقی شروع roscore در یک ترمینال است و بعد یک ترمینال دیگر برای کار واقعی استفاده کنید. دلایل زیادی برای متوقف کردن roscore وجود ندارد، به جز وقتی کارتان با رآس تمام می شود. وقتی به این نقطه رسیدید، برای متوقف کردن مستر Ctrl-C را در ترمینالش تایپ کنید.

گرچه نه زیاد، اما مواردی وجود دارد که ریست کردن roscore می تواند ایده ی خوبی باشد. برای مثال، برای عوض کردن یک سری لاگ فایل جدید (در فصل ۴) و یا برای پاک کردن پارامترهای سرویس (در فصل ۷)

http://wiki.ros.org/rosbuild/Stacks

[†] http://wiki.ros.org/catkin/conceptual_overview

http://wiki.ros.org/catkin/package.xml

بیشتر نودهای رآس به مستر متصل می شوند وقتی که شروع می شوند، و برای دوباره متصل کردن آنها تلاش نکنید اگر بعداً ارتباط آنها قطع شد. بنابراین اگر شما roscore را متوقف کنید، تمام نودهای دیگر که در آن زمان اجرا شده اند نمی توانند ارتباط جدیدی را ایجاد کنند، حتی اگر شما roscore را دوباره اجرا کنید.

دستور roscore که در اینجا استفاده شد به وضوح مستر رآس را شروع می کند. در فصل ۶۰ ما ابزار را یاد خواهیم گرفت که می تواند چند نود را به طور همزمان اجرا کند؛ این ابزار به اندازه ی کافی هو شمند ا ست که اگر م ستری نبود م ستری را شروع کند، اما خو شبختانه م ستر موجود را نیز استفاده خواهد کرد اگر مستری موجود بود.

۲ – ۶ – نودها

وقتی شـما roscore را شـروع کنید، می توانید برنامه هایی که از رآس اسـتفاده می کنند را اجرا کنید. یک نمونه اجرایی از یک برنامه ی رآس، نود نام دارد. ۱

عبارت "اجرای نمونه ای از" در این تعریف مهم اســت. اگر چند کپی از یک برنامه را همزمان اجرا کنیم ـ با توجه به اینکه هر کدام نام نود متفاوتی استفاده می کند ـ با هر کدام از این کپی ها به عنوان یک نود جداگانه رفتار می شود. ما در بخش ۲٫۸ این تفاوت را در عمل خواهیم دید.

در مثال turtlesim ما دو نود ایجاد می کنیم. یکی از نود ها یک نمو نه ی اجرایی به نام turtlesim_node است. این نود مسئول ایجاد پنجره ی turtlesim و شبیه سازی حرکت لاک پشت است. نود دوم یک نمونه اجرایی از turtle_teleop_key است. نود دوم یک نمونه اجرایی از teleop_key است. که به موقعیتی اشاره می کند که در آن انسان رباتی را از راه دور با د ستوری مستقیم کنترل می کند. این نود برای فشار دادن یک کلید جهت منتظر می ماند، فشار دادن کلید را به دستور حرکتی تبدیل می کند و این دستور را به نود turtlesim_node می فرستد.

شروع نودها: د ستور پایه ای برای ایجاد یک نود (و همچنین شناخته شده به عنوان اجرای یک برنامه ی راَس) rosrun است:^۲

rosrun package-name executable-name

دو پارامتر برای rosrun مورد نیاز است. اولین پارامتر نام پکیج است. ما در قسمت ۲٫۴ روی نام یکیج ها بحث کردیم. پارامتر دوم به صورت ساده نام یک فایل قابل اجرا در این پکیج است.

[\]http://wiki.ros.org/ROS/Tutorials/UnderstandingNodes

[†] http://wiki.ros.org/rosbash#rosrun

هیچ جادویی در مورد rosrun وجود ندارد: این فقط یک متن shell است که تشکیلات فایل های رآس را به اندازه کافی می داند که با استفاده از اسم پکیج باید کجا دنبال فایل قابل اجرا بگردد. بعد از آنکه فایل را پیدا کرد، rosrun آن را به صورت عادی اجرا می کند. برای مثال اگر شما واقعا بخواهید می توانید turtlesim_node را به صورت مستقیم اجرا کنید، درست مانند همه ی برنامه های دیگر:

مستقیم اجرا کنید، درست مانند همه ی برنامه های دیگر:

مستقیم اجرا کنید، درست مانند همه ی برنامه های دیگر:

ثبت کردن برنامه به عنوان یک نود رآس در مستر، درون برنامه اتفاق می افتد نه در است که در می درد در است که در است که

گوش دادن به نودها : رآس راه هایی برای گرفتن اطلاعات در مورد نودها فراهم کرده است که در زمان مشخصی اجرا می شوند. برای گرفتن لیست نودهای اجرا شده، دستور زیر را اجرا کنید:

rosnode list

اگر شما این دستور را بعد از اجرای دستور در بخش ۲٫۳ اجرا کنید، شما لیست سه نود را خواهید

/rosout /teleop_turtle /turtlesim

چند نکته در مورد لیست بالا قابل ذکر است:

دید:

نود rosout یک نود خاص است که با roscore به صورت خودکار شروع می شود. هدفش مانند خروجی استاندارد (std::cout) است که شما ممکن است در برنامه کنسول استفاده کنید. ما به طور کامل در بخش rosout + rosout +

علامت / در rosout/نشان دهنده ی آن است که این نامِ نود در فضای اسمی اصلی global namespace است. رآس یک سیستم قوی برای اسم نودها و اشیاء دارد. این سیستم، که در فصل ۵ با جزیئات بحث می شود، از فضای اسمی برای سازمان دادن چیزها استفاده می کند.

دو نود دیگر باید واضح باشند: شبیه ساز turtlesim و برنامه فرمان دهی از راه دور teleop_turtle که ما در بخش 7,7 اجرا کردیم.

□ اگر شــما خروجی rosnode list را با نام های فایل های قابل اجرا در دســتور rosrun از بخش ۲٫۳ مقایسه کنید، متوجه می شوید که نام نودها ضرورتاً به مانند نام های آن نودها نیستند.

شما می توانید نام نود را صریحاً در دستور rosrun مشخص کنید. rosrun package-name executable-name __name:=node-name

http://wiki.ros.org/rosnode

این روش نام نود را که به صورت معمول مشخص شده است را تغییر می دهد. این مورد می تواند مهم با شد چون رآس ا صرار دارد که هر نود نام مشخص جداگانه ای دا شته با شد. (ما در بخش ۲٫۸ برای شکل دادن یک سیستم به عنوان مثالی کمی بزرگتر، از name_ استفاده خواهیم کرد.) به طور کلی، اگر شما از name_ به صورت منظم استفاده می کنید، احتمالاً باید از لانچ فایل استفاده کنید _ فصل ۶ را مشاهده کنید _ به جای اینکه نودها را جداگانه اجرا نمایید.

بازرسی نود: برای متوقف کردن یک نود می توانید دستور زیر را اجرا کنید:

rosnode kill node-name

برخلاف مستر توقف و اجرای دوباره یک نود معمولاً تأثیر زیادی روی دیگر نود نمی گذارد؛ حتی برای نودهایی که با هم پیام رد و بدل می کنند، این ارتباط ها وقتی نودی متوقف می شود قطع می شوند و با ریست کردن نود دوباره منتشر می شوند.

شما می توانید یک نود را با Ctrl-C متوقف کنید. گرچه این روش این شانس را به نود نمی دهد که خودش را از مستر حذف کند. یک نقص توقف کردن نود به این روش این است که نام نود در لیست rosnode list برای مدتی باقی می ماند. این مطلب بی ضرر است، اما ممکن است فهم اینکه چه اتفاقی دارد می افتد را سختتر کند. برای پاک کردن نودهای حذف شده از لیست، می توانید از دستور زیر استفاده کنید:

rosnode cleanup

۲-۷- تاپیک ها و پیام ها

در مثال turtlesim ما، واضح است که نود فرمان از راه دور و شبیه ساز باید به صورتی با یکدیگر صحبت کنند. در غیر این صورت، چگونه لاک پشت، که در نود دوم فعال است، بفهمد چه موقع در پاسخ به فشار دکمه، که ما در نود اول می خوانیم، حرکت کند؟

یک مکانیزیم ابتدایی که نودهای رآس برای ارتباط استفاده می کنند فر ستادن پیام است. پیام ها به عنوان تاپیک در رآس تشکیل شده اند. ایده این است که یک نود که می خواهد اطلاعاتی را به اشتراک بگذارد پیام ها را در تاپیک یا تاپیک های منا سب منتشر می کند؛ و نودی که می خواهد پیام ها را دریافت کند به تاپیک یا تاپیک های مورد نظرش گوش می کند. مستر رآس مواظب این است که مطمئن شود منتشر کننده و شنونده می توانند همدیگر را پیدا کنند؛ پیام ها مستقیماً از منتشر کننده به شنونده فرستاده می شوند.

[\]http://wiki.ros.org/ROS/Tutorials/UnderstandingTopics

۲-۷-۲ دیدن گراف

برای مشاهده ی این ایده (تاپیک ها و پیام ها و از منتشر کننده به شنونده) دیدن گراف احتمالاً ساده ترین راه است، و ساده ترین راه برای نمایش دادن ارتباط بین نودهای منتشر کننده/ شنونده رآس استفاده از دستور زیر است:

rqt_graph

در این دستور r ارجاع به ROS می دهد و r برنامه Qt GUI toolkit می دهد و r برنامه استفاده شده است. شما باید یک واسط گرافیکی کاربر (GUI) ببینید، که بیشتر به نمایش دادن نودهای فعال سیستم اختصاص دارد. در این صورت شما شکلی مانند شکل r مشاهده می کنید. در این گراف بی ضی ها نشان دهنده ی نودها ه ستند و جهت بردارها نشان دهنده ی ارتباط بین منتشر کننده و شنونده است. گراف به ما می گوید که نودی به نام /turtlet/cmd_vel/ را منتشر می کند، و نودی به نام /turtlesim/ به پیام ها گوش می کند. r command velocity به معنی دستور سرعت است.)

شکل (۲-۲) rqt_graph گراف مثال turtlesim را نشان می دهد. نودهای دیباگ مانند rosout به طور پیش فرض حذف شده اند.

شکل (۳-۲) نمودار کامل turtlrsim شامل نودهایی که rqt_graph به عنوان نودهای اشکال زدایی طبقه بندی کرده است.

شما ممکن است متوجه شده باشید که نود rosout که در بخش ۲٫۶ دیدیم در این پنجره نیست. به طور پیش فرض، rqt_graph نودهایی که فقط برای ا شکال زدایی ا ست را حذف می کند. شما می توانید این ویژگی را با بردا شتن علامت مربع "Hide debug" غیرفعال کنید. شکل ۲٫۳ نتیجه می گراف را نشان می دهد.

□ توجه داشته باشید که $\mathbf{rqt_graph}$ هم به عنوان یک نود ظاهر شده است.
□ همه ی نودها پیام هایشان را روی تاپیکی به نام rosout/منتشر می کنند، که نود rosout/
به آن گوش دهد. این نود روشـی اسـت که نودها می توانند پیام متنی در \log لاگ ایجاد
کنند. فصل ۴ عمدتا درباره گزارش عملکرد رآس در لاگ است.

نام rosout/ هم به نود و هم به تاپیک ارجاع می دهد. رآس در مورد این نوع تکرار نام گیج نمی شود چون همیشه از متن مشخص است که ما می خواهیم در مورد نود rosout/ صحبت کنیم یا در مورد تاپیک rosout/.

این دید از نودهای ا شکال زدایی برای دا شتن تصویر در ستی از حالت فعلی آنچه می گذرد مفید است، اما همچنین ممکن است گراف را با اطلاعاتی که معمولاً کمکی نمی کند. نویسنده ترجیح می دهد ابزار rqt_graph خصیصه هایی دارد که نمایش گراف را تسریع می کند. نویسنده ترجیح می دهد که در فهر ست بالا "Nodes only" را به "(all) "Nodes/Topics" تغییر دهد. و همه ی گزینه ها را بجز "Hide Debug" غیرفعال کند. این تنظیمات که نتیجه ی آن در شکل ۲٫۴ نشان داده شده است، این مزیت را دارد که همه ی تاپیک ها با مستطیل از نودها جدا شده اند. برای مثال می توانید ببینید که نود turtlesim به علاوه گوش کردن به دستور سرعت، موقعیت فعلی و اطلاعات سنسور رنگ را نیز منتشر می کند. وقتی سیستم جدیدی از رآس را بررسی می کنید، rqt_graph بخصـوص با این ویژگی ها، برای یافتن تاپیک های در دســـترس در برنامه برای ایجاد ارتباط با نودهای موجود مفید است.

وجود تاپیک ها بدون شنونده می تواند یک اشکال به نظر برسد اما در واقع این مورد بسیار معمول است. نودهای رآس معمولاً طوری طراحی شده اند که اطلاعات مفیدی که دارند را منتشر می کنند، بدون در نظر گرفتن ایتکه شنونده ای برای آن پیام ها وجود دارد یا نه. این مورد وابستگی بین نودها را کاهش می دهد.

حالا ما می توانیم بخشی از سیستم کنترل از راه دور turtlesim را بفهمیم. وقتی شما کلید را فشار می دهید، نود teleop_turtle/ پیام هایی شامل آن دستورهای حرکتی را با تاپیکی به نام turtlesim_node بیام ها را turtlesim_node بیام ها را دریافت می کند. نود turtlesim_node با گوش کردن به آن تاپیک، پیام ها را دریافت می کند، و لاک پشت را با سرعت درخواستی حرکت می دهد. به موارد مهم زیر توجه کنید:

- □ برای شبیه ساز مهم نیست که کدام برنامه (حتی اگر بداند) cmd_vel را منتشر می کند هر برنامه ای که این تاپیک را منتشر کند می تواند لاک پشت را کنترل کند.
- □ برای برنامه کنترل از راه دور مهم نیست که کدام برنامه به پیام cmd_vel که منتشر کرده، گوش می کند. هر برنامه که این تاپیک گوش کند و می تواند آزادانه به آن پاسخ دهد.

شکل (۲-۲) گراف turtlesim، که همه ی تاپیک ها، شامل تاپیک هایی بدون منتشر کننده یا شنونده، را به عنوان یک شیء جدا نشان می دهد.

به هر حال، اسم این تاپیک ها با turtle1/ شروع می شوند چون آنها مربوط به لاک پشت پیش فرض که اسمش "turtle1" ست هستند. ما در فصل ۸ می بینیم که چگونه لاک پشتهای دیگری به پنجره turtlesim اضافه کنیم.

۲-۷-۲ پیام ها و نوع پیام ها

تا کنون ما در مورد ایده هایی که نودها می توانند پیام هایی را به یکدیگر بفرستند صحبت کردیم، اما ما هنوز مشخص نکردیم چگونه اطلاعات در پیام ها قرار می گیرند. پس بیایید به پیام ها و تاپیک ها از نزدیکتر نگاه کنیم.

لیست تاییک ها: برای دیدن فهرست تاییک ها از دستور زیر استفاده کنید: ۱

rostopic list

در مثال ما فهرستی از پنج تاپیک می بینید:

/rosout /rosout_agg /turtle1/cmd_vel /turtle1/color_sensor /turtle1/pose

لیست تاپیک ها حتما باید مانند مجموعه ی تاپیک های قابل نمایش در rqt_graph باشند، اما ممکن است به صورت متن راحتتر باشد.

انعکاس پیام ها: شما می توانید با دستور زیر پیام واقعی منتشر شده روی یک تاپیک مشخص را ببینید:

rostopic echo topic-name

این دستور تمام پیام های منتشرشده روی تاپیک را روی ترمینال نشان می دهد. لیست ۲٫۲ مثال هایی از خروجی دستور زیر را نمایش می دهد:

rostopic echo /turtle1/cmd_vel

در حالیکه teleop_turtle/ فشار کلید را دریافت کرده است. هر خط چین --- در خروجی پایان یک پیام و شروع پیام دیگری را نشان می دهد. در اینجا، سه پیام موجود است.

[\]http://wiki.ros.org/rostopic

```
linear:
2
 x : 2.0
3
 y : 0.0
4
 z : 0.0
5
 angular:
6
 x : 0.0
7
 y : 0.0
8
 z : 0.0
9
10
 linear:
11
 x : 0.0
12
 y : 0.0
13
 z : 0.0
14
 angular:
15
 x : 0.0
16
 y:0.0
17
 z:-2.0
18
19
 linear:
20
 x : 2.0
21
 y : 0.0
22
 z : 0.0
23
 angular:
24
 x : 0.0
25
 y : 0.0
26
 z : 0.0
27
```

لیست (۲-۲) مثالی از خروجی rostopic echo

اندازه گیری سرعت انتشار: دو د ستور برای اندازه گیری سرعت انتشار پیام و پهنای باند مورد استفاده ی پیام وجود دارد:

rostopic hz topic-name rostopic bw topic-name

این دستورات به پیام ها گوش می کنند، و در خروجی به ترتیب تعداد پیام در ثانیه و تعداد بایت در ثانیه اندازه می گیرند.

گرچه ممکن است سرعت برای شما اهمیتی نداشته باشد، این دستورات می تواند برای اشکال زدایی مفید باشد، چون این دستورات می توانند به راحتی نشان دهند که پیام ها به صورت متناوب روی تاپیک های مشخصی منتشر شده اند.

بازرسی تاپیک: شما می توانید با دستور rostopic info در مورد تاپیک اطلاعات بیشتری بدست آورید:

rostopic info topic-name

برای مثال از دستور زیر:

rostopic info /turtle1/color_sensor

شما باید خروجی شبیه زیر ببینید:

Type: turtlesim/Color

Publishers:

* /turtlesim (http://donatello:46397/)

Subscribers: None

اولین خط مهمترین قســمت این خروجی اســت که نوع پیام را نشــان می دهد. در مورد turtlesim/Color پیام از نوع turtlesim/Color اســت. کلمه ی "type" در متن ارجاع به مفهوم نوع داده دارد. این بسـیار مهم اسـت که نوع پیام را بفهمیم چون می توانیم محتوای پیام را تشــخیص دهیم. اینکه نوع پیام یک تاپیک به ما می گوید که هر پیام در آن تاپیک شــامل چه اطلاعاتی است، و این اطلاعات چگونه سازمان دهی شده اند.

بازرسی نوع پیام^{۲۱}: برای دیدن جزیئات نوع پیام از دستور زیر استفاده کنید:

rosmsg show message-type-name

اگر این دستور را برای نوع پیام turtle1/color_sensor/ استفاده کنیم:

rosmsg show turtlesim/Color

خروجی این است:

uint8 r

uint8 g

uint8 b

قالب بالا فهرستی از رشته ها (هر خط) است. هر رشته از یک نوع داده (مانند مانند (مانند iturtlesim/Color و یک اسم ساخته شده است. خروجی بالا به ما می گوید که turtlesim/Color شامل سه متغییر عددی بدون علامت هشت بیتی (unsigned 8-bit integer) به نام های r, g, b است. هر پیام از همان عددی با نوع پیام turtlesim/Color به وسیله ی مقادیر این سه رشته تعریف شده است. (همان طور که ممکن هست حدس زده باشید این اعداد به شدت رنگهای قرمز و سیز و آبی برای هر پیکسل در زیر مرکز لاک پشت اختصاص دارد.) .یک مثال دیگر که با آن دوباره به دفعات برخورد خواهیم کرد geometry_msgs/Twist است، و کمی پیچیده است:

geometry_msgs/Vector3 linear

float64 x

float64 y

float64 z

geometry_msgs/Vector3 angular

float64 x

http://wiki.ros.org/rosms

۲ ۸

[†] http://wiki.ros.org/msg

float64 y float64 z

در این مورد، هر دوی سرعت خطی linear و زاویه ای angular ر شته های مرکبی از نوع داده ی linear مورد، هر دوی سرعت خطی geometry_msgs/Vector3 هستند. هر رشته با نام های x , y , z عضوی از دو لایه بالاتر هستند. پس هر پیام با نوع geometry_msgs/Twist دارای شش عدد است که در دو بردار به نام angular و linear دخیره می شوند. هر عدد از نوع float64 است که طبیعتاً بدین معنی است.

به طور کلی، هر رشته ی مرکب ترکیبی از یک یا چند زیر رشته است که هر کدام ممکن است یک رشته مرکب دیگر یا یک نوع داده ی ساده باشند. این ایده مانند ایده در C++ یا هر زبان برنامه نویسی دیگر است که یک شیء ممکن است دارای عضوهایی از شیء های دیگر باشد.

این مورد ارز شی ندارد که نوع داده های ر شته های مرکب نوع پیام خود شان را دا شته با شند. برای مثال این بسیار منطقی است که تاپیکی با نوع پیام geometry_msgs/Vector3 داشته باشیم. این نوع پیام شامل سه رشته در لایه بالایی با نام های x , y , z هستند.

این نوع تودرتویی می تواند مفید باشد، برای جلوگیری از تکرار کد برای سیستمی که تعداد زیادی از نوع پیام دیام المان های مشترکی دارند. یک مثال متداول نوع پیام std_msgs/Header و اطلاعات دستگاه مختصات چارچوب coordinate frame است. این نوع به عنوان یک رشته ی ترکیبی به نام header در صدها نوع پیام دیگر وجود دارد.

خو شبختانه rosmsg به صورت خودکار ر شته های مرکب را نیز باز می کند تا نوع ساختار را نشان دهد، با استفاده از فاصله برای نشان دادن ساختار تودرتو، در نتیجه لازم نیست مستقیماً نوع پیام تودرتو را بررسی کنیم.

نوع پیام می تواند همچنین شامل آرایه هایی با طول ثابت یا متغییر (که با براکت [] نشان داده می شوند) و ثابت هایی (به موارد دیگر غیرثابت می گوییم) با شد. این ویژگی برای turtlesim استفاده نشده است. برای مثالی که از این نوع داده استفاده کرده باشد، به sensor_msgs/NavSatFix یک نگاه بندازید، که یک GPS ثابت را نشان می دهد.

منت شر کردن یک پیام با ا ستفاده از نو شتن در ترمینال command line: بیشتر مواقع انتشار یک پیام با یک برنامه خاص انجام می شود(که در این کتاب یاد می گیریم). اما بعضی اوقات انتشار پیام به صورت دستی ممکن است مفید باشد که با دستور زیر انجام می دهیم: ' rostopic pub -r rate-in-hz topic-name message-type message-content

http://wiki.ros.org/rostopic

این د ستور به صورت متناوب پیام داده شده را با تاپیک مشخص شده با سرعت مشخص شده منتشر می کند.

آخرین پارامتر message content باید مقادیر همه ی رشته های نوع پیام را به ترتیب مشخص کند. به طور مثال:

rostopic pub -r 1 /turtle1/cmd_vel geometry_msgs/Twist '[2, 0, 0]' '[0, 0, 0]' مقادیر برای ر شته های پیام به ترتیبی که rosmsg show نشان می دهد م شخص می شوند. در این مثال سه عدد اول مربوط به سرعت خطی linear و سه عدد نهایی مربوط به سرعت چرخشی angular است. ما از علامت نقل قول تکی ('. . . ') و براکت ([. . .]) برای تعیین زیر شاخه های گروه های لایه ی بالای رشته ی مرکب استفاده کردیم. همان طور که ممکن است حدس زده باشید، در این مثال پیام به لاک پشت دستور می دهد که مستقیم (در جهت محور x) بدون چرخش حرکت کند.

با دستور مانند زیر به ربات دستور می دهیم که حول محور z (عمود بر صفحه نمایش شما) بچرخد.

rostopic pub -r 1 /turtle1/cmd vel geometry msgs/Twist '[0, 0, 0]' '[0, 0, 1]'

در واقع دو رشته ی غیر صفر در دو مثال بالا _ مشخصاً linear.x و angular.z _ تنها رشته هایی از geometry_msgs/Twist هســتند که turtlesim به آنها توجه می کند. چون بقیه ی چهار رشـته، حرکتی غیر ممکن در شـبیه سـاز دو بعد را بیان می کنند، در نتیجه turtlesim آنها را نادیده می گیرد.

د ستور بالا یک ا شکال م شخص دارد که شما باید همه ی زیر ر شته های نوع پیام و همچنین ترتیب آنها را بیاد داشته باشید. یک روش جایگزین استفاده کردن از یک پارامتر است که همه ر شته ها را به صورت YAML مشخص کرده با شد. ("YAML مشخص کرده با شد. ("YAML" داشخص کرده با شد. ("Ain't Markup Language" شامل کاراکترهای خط جدید است) مانند دستور بالا است، اما مشخصاً نگاشت از اسم به مقدار رشته را نشان می دهد.

rostopic pub /turtle1/cmd_vel geometry_msgs/Twist "linear:

x: 2.0

y: 0.0

z: 0.0

angular:

x: 0.0

y: 0.0

z: 0.0"

۳.

http://www.yaml.org/

فوت و فن های زیادی برای ارتباط بین bash و YAML وجود دارد که متن های آنلاین کل صفحه را فقط به استفاده از YAML در ترمینال command line اختصاص داده اند. ۲ ساده ترین راه برای به دست آوردن متن درست استفاده از tab برای تکمیل بقیه ی متن است. فشار دادن tab بعد از وارد کردن نوع پیام YAML کاملی را نشان می دهد، با تمام همه رشته های نوع داده ی وارد شده. tab پیامی با مقادیر پیش فرض (مانند صفر، رشته ی خالی، false و ...) ایجاد می کند، اما شما می توانید مقادیر را به مقادیر مورد نظرتان تغییر دهید.

گزینه های دیگری برای استفاده از rostopic pub وجود دارد:

□ در حالت نشان داده شده r- برای انتخاب مد سرعت در rostopic pub استفاده شده است،
که پیام را در تناوب مشخصی منتشر می کند. این دستور همچنین مد یکبار (۱- "dash ell") که فقط
"one") را نیز پشــتیبانی می کند و همچنین مد خاصـی با قفل (۱- "dash ell") که فقط
یکبار منتشــر می کند اما مطمئن خواهد شــد که شــنونده ی جدید آن تاپیک، پیام را
دریافت کرده است. مد قفل دار در واقع مد پیش فرض است.

همچنین این امکان وجود دارد که پیام را از فایلی با استفاده از f- یا از یک ورودی استاندار (با حذف f- و محتوی پیام از دســـتور) بخوانیم. در هر دو مورد ورودی باید مانند خروجی rostopic echo

ممکن است شما شروع به تصور حالت های ممکنی که با استفاده از ترکیب دستورهای rostopic echo و rostopic pub به عنوان راهی برای ضبط و نشر مجدد پیام کرده باشید، برای تست کردن خودکار برنامه تان. در این صورت، ابزار rosbag (در فصل ۹) باید برایتان جالب باشد، که پیاده سازی کاملی از این ایده است.

فهمیدن ا سم نوع پیامها: مانند همه چیز در رآس، هر نوع پیام به پکیج مشخصی تعلق دارد. اسم نوع پیام همیشه شامل اسلش / است و قسمت قبل از اسلش نام پکیجش است:

package-name/type-name

برای مثال turtlesim/Color به دو بخش تقسیم می شود:

http://wiki.ros.org/YAMLOverview

J

http://wiki.ros.org/ROS/YAMLCommandLine

این تقسیم اسم نوع پیام چند هدف دارد:

- □ مهمترین هدف، جلوگیری از تداخل اسم ها با استفاده از به کار بردن نام پکیج در اسم نوع پیام است. برای مثال دو نوع پیام geometry_msgs/Pose و geometry_msgs/Pose نوع پیام متفاوت هستند که دارای داده های مختلف هستند (البته با مفهوم مشابه).
- □ همان طور که در فصل ۳ می بینیم، وقتی برنامه ای در رآس می نویسیم، ما باید وابستگی ها به پکیج های دیگر را مشخص کنیم که شامل نوع پیام های مورد استفاده نیز می شود. وجود نام پکیج به عنوان قسمتی از نوع پیام، پیدا کردن این وابستگی ها را ساده تر می کند.
- □ در آخر، دانستن پکیجِ نوع داده، برای دریافتن هدفش کمک می کند. برای مثال، اسم نوع
 □ در آخر، دانستن پکیجِ نوع داده، برای دریافتن هدفش کمک می کند. برای مثال، اسم کامل ModelState مشخص می کند
 که نوع داده قسـمتی از شـبیه سـاز Gazebo اسـت، و شـامل اطلاعاتی در مورد یکی از مدلهای شبیه ساز است.

۲-۸- یک مثال بزرگ

تا اینجا در این فصل، ما یاد گرفتیم چگونه مستر رآس را اجرا کنیم، چگونه نودهای رآس را شروع کنیم، و چگونه تاپیک هایی که نودها برای ارتباط با یکدیگر ا ستفاده می کنند را برر سی کنیم. در این قســـمت کار را با مثالی کمی بزرگتر از مثال بخش ۲٫۳ ادامه می دهیم، تا طرز کار پیام ها و تاپیک ها را کمی بیشتر روشن کنیم.

ابتدا، تمام نودهای فعال را متوقف کنید. roscore را اگر فعال نیست اجرا کنید. بعد در چهار ترمینال جداگانه چهار دستور زیر را اجرا کنید:

rosrun turtlesim turtlesim_node __name:=A rosrun turtlesim turtlesim_node __name:=B rosrun turtlesim turtle_teleop_key __name:=C rosrun turtlesim turtle_teleop_key __name:=D

این کار باید دو نمونه از شبیه ساز لاک پشت turtlesim را ـ در دو پنجره ی جداگانه ـ و دو نمونه از نود کنترل از راه دور turtlesim شروع کند.

تنها عنصری که ممکن است در rosrun ناآشنا باشد پارامتر name است.این پارامتر اسم پیش فرض نود را تغییر می دهد. به این پارامترها نیاز داریم چون مستر رآس اجازه نمی دهد چند نود اسم مشابه داشته باشند.

شکل (۵-۲) گرافی پیچیده از رآس، با دو نود turtlesim به نام های A و B و نودهای کنترل از راه دور به نام های C.

□ اگر شما تلاش دارید دو نود را با اسم مشابه شروع کنید، نود جدید بدون مشکل شروع می شود:

[WARN] [1369835799.391679597]: Shutdown request received.

[WARN] [1369835799.391880002]: Reason given for shutdown:

[new node registered with same name]

گرچه ما در اینجا از این کار پرهیز کردیم اما ممکن است این کار مفید باشد. بخصوص وقتی شما دارید اشکال زدایی می کنید و دوباره نود را اجرا می کنید، چون این کار باعث می شود شما مطمئن باشید که چند ویرایش از یک نود اشتباها با هم اجرا نشده اند.

قبل از اینکه ما در مورد این چهار نود بحث کنیم، شاید شما مایل با شید در مورد نحوه ی کارکرد سیستم کمی فکر کنید. گراف که با rqt_graph نمایش داده می شود چگونه خواهد بود؟ کدام لاک پشت در پاسخ به کدام فرمان از راه دور حرکت خواهد کرد؟

امیدواریم که پیش بینی شما به مانند شکل ۲٫۵ باشد، و هر دو لاک پشت در پاسخ به فشار دادن کلید در هریک از دو نود فرمان از راه دور حرکتی مشابه خواهند داشت. حالا ببینیم چرا.

$-\lambda - \lambda - 1$ ارتباط به وسیله ی تاپیک چند به چند است

شما شاید انتظار دا شتید که هر نود فرمان از راه دور به یک شبیه ساز متصل شود، و دو شبیه سازی قابل کنترل مجزا داشته باشید. (۳.در فصل ۶ روش در ست برای ایجاد دو شبیه ساز مستقل به موازات هم را یاد می گیریم.) توجه داشـــته باشــید که گرچه این دو نوع نود به ترتیب تاپیک turtle1/cmd_vel را منتشر می کنند و گوش می کنند. پیامی که در این تاپیک منتشر می شود، بدون در نظر گرفتن به اینکه کدام نود آن را منتشر می کند، به و سیله هر نودی که به این تاپیک گوش می کند قابل دریافت است.

در این مثال، هر پیامی که با نود فرمان از راه دور C منتشر می شود برای هر دو نود A و B قابل دریافت دریافت است. همان طور پیام منتشر شده به و سیله ی نود D برای هر دو نود A و B قابل دریافت است. وقتی پیام دریافت شود A پشت بدون در نظر گرفتن نود نا شر متنا سب حرکت می کند. ایده ی اصلی اینجا استفاده از پیام برای ارتباط خیلی –به –خیلی است. ناشرها و شنونده های زیادی می توانند یک تاپیک را به اشتراک بگذارند.

$-1-\lambda$ نودها خیلی کم به هم وابسته اند.

شکی نیست که شما متوجه شده اید که ما نیاز نداریم که شبیه ساز turtlesim را بازنویسی کنیم که دستور حرکت را از منابع (نودهای) مختلف بپذیرید. همچنین نیازی نیست نود فرمان از راه دور طوری طراحی شود که چند نمونه از شبیه ساز را همزمان کنترل کند. در واقع بسط دادن این مثال به تعداد زیادی از این نودها تمرین ساده ای است. (به همین دلیل در کامپیوتر نویسنده، بعد از شروع ۱۰۰ نمونه شبیه ساز turtlesim_node، به دا شتن تعداد زیاد active x client اعتراض کرد!)

یک شرایط حاد دیگر را در نظر بگیریم، چه اتفاقی خواهد افتاد اگر شبیه ساز turtlesim به تنهایی بدون هیچ نود دیگری شروع شود؟ در این شرایط، شبیه ساز منتظر پیام های turtle1/cmd_vel/ خواهد بود، گرچه این موضوع واضح است که ناشری برای آن تاپیک وجود ندارد.

مطلب اساسی این است که نود turtlesim ـــ و بیشتر نودهای رآس که خوب طراحی شده باشند- وابســتگی کمی به هم دارند. هیچ کدام از نودها دقیقاً در مورد هیچ کدام از نودهای دیگر نمی دانند؛ ارتباط آنها فقط غیرمستقیم است، و در سطح تاپیک ها و پیام ها ست. این استقلال نودها، همراه با شــکســتن خدمات یک وظیفه ی بزرگ به قســمت های کوچک، از ویژگی های کلیدی طراحی رآس است.

- □ نرم افزار ها (مانند turtle_teleop_key) که اطلاعات ایجاد می کنند، می توانند این اطلاعات را منتشر کنند، بدون در نظر گرفتن اینکه چگونه استفاده خواهند شد.
- □ نرم افزارهایی (مانند turtlesim_node) که از اطلاعات اســـتفاده می کنند می توانند به تاپیک ها و داده های مورد نیازشــان از تاپیک گوش کنند، بدون در نظر گرفتن اینکه این اطلاعات چگونه ایجاد شده اند.

رآس شیوه ای به نام سرویس دارد که بیشتر مستقیم و ارتباط یک-به-یک است. این تکنیک دوم کمتر متداول است، اما موارد استفاده ی خودش را دارد. فصل Λ چگونگی ایجاد و استفاده از سرویس را توضیح می دهد.

۲-۹-چک کردن اشکالات

یک دستور نهایی (فعلاً) که می تواند کمک کننده باشد وقتی که رآس آن گونه که انتظار داریم رفتار نمی کند، د ستور roswtf است. از اختصار این کلمه در اسناد ذکر نشده است اما نویسنده کاملاً مطمئن است که این دستور اختصار جمله ی Why The Failure? به معنی چرا خطا؟ است.) که بدون عنصر اضافه قابل اجرا است:

roswtf

این دستور چکاپ های متنوعی را شامل تست متغییرهای محیطی، نصب فایل ها، اجرای نودها اجرا می کند. برای مثال rosdep چک می کند که آیا روند نصب rosdep تکمیل شده است یا نه، آیا هیچ نودی یک دفعه هنگ یا غیرفعال شده است یا نه، آیا نودهای فعال به درستی به هم مرتبط شده اند یا نه. فهرست کاملی از چکاپ های roswtf متأسفانه فقط به صورت کد اصلی پایتان موجود است.

۲-۱۰- در ادامه خواهیم دید

هدف اصلی این بخش معرفی بخش های پایه ای رآس مانند پیام ها، تاپیکها، همراه با بعضی ابزارهای دستوری در ترمینال برای ایجاد ارتباط بین بخش ها بود. در فصل بعدی، ما فراتر از ایجاد ارتباط بین برنامه های موجود در رآس می رویم و برنامه ی جدیدی را می نویسیم.

http://wiki.ros.org/roswtf

[.]

⁷ http://wiki.ros.org/ROS/Tutorials/Gettingstartedwithroswtf

فصل ۳: نوشتن برنامه در رآس

در این فصل ما برنامه ی منتشر کردن و گوش دادن به پیام در رآس را می نویسیم:

تا اینجا ما چند ویژگی اصلی رآس را معرفی کردیم، شامل پکیج ها، نودها، تاپیک ها، و پیام ها. ما همچنین زمانی را برای بررسی برنامه های موجود ساخته شده بر اساس این ویژگی ها صرف کردیم. حالا زمان این است که برنامه ی خودمان را در رآس بنویسیم. در این فصل یاد می گیریم چگونه فضای کاری را تنظیم کنیم و سه برنامه ی کوتاه شامل مثال استاندارد "hello world" و دو برنامه ی چگونه منتشر کردن و گوش کردن به پیام ها را نشان می دهیم.

۳-۱- ساختن یک فضای کاری و یک پکیج

ما در بخش ۲٫۴ دیدیم که همه ی برنامه های رآس، شامل برنامه ای که ما ایجاد خواهیم کرد، به صورت یک پکیج سازماندهی می شود. قبل از اینکه هر برنامه ای بنویسیم، قدم اول ایجاد یک فضای کاری برای نگهداری پکیج هایمان است، و قدم بعدی ساختن خود پکیج است.

ساختن فضای کاری: پکیجی که شما ایجاد می کنید باید در پو شه ای به نام فضای کاری قرار بگیرد. ابرای مثال، فضای کاری نویسنده در پوشه ای به نام home/jokane/ros/است. اما شما می توانید اسم فضای کاری خودتان را هرچه دوست دارید بگذارید، و در هر مسیری که ترجیح می دهید آن را ذخیره کنید. به صورت معمول می توان از دستور mkdir برای ایجاد یک پوشه استفاده کرد. ما به این پوشه، پوشه ی فضای کاری خواهیم گفت.

برای کابران بسیاری، بیش از یک فضای کاری واقعاً نیاز نیست. گرچه سیستم کمپایل کتکین catkin در رآس، که ما در بخش ۳٫۲٫۲ معرفی خواهیم کرد، همه ی پکیج های موجود در یک فضای کاری را همزمان کمپایل می کند. بنابراین، اگر شـما روی پکیج های بسـیاری کار می کنید و پروژه های مختلف جداگانه ای دارید، ممکن است استفاده از چند فضای کاری مستقل مفید باشد.

قدم نهایی تنظیم فضای کاری است. یک زیرپوشه (زیرشاخه) به نام src درون پوشه ی فضای کاری ایجاد کنید. همان طور که شاید حدس زده باشید کد اصلی پکیج های شما در این پوشه قرار خواهد گرفت.

ساختن یک پکیج د ستور: برای ایجاد یک پکیج رآس، که شـما باید در پوشـه ی src فضـای کاریتان اجرا کنید، به صورت زیر است: ۲

http://wiki.ros.org/catkin/Tutorials/create_a_workspace

http://wiki.ros.org/ROS/Tutorials/CreatingPackage

catkin_create_pkg package-name

در واقع این دســتور کار زیادی انجام نمی دهد: یک پوشــه برای پکیج ایجاد می کند و دو فایل تنظیمات درون پوشه ایجاد می کند.

- □ در فایل اول تنظیمات به نام package.xml شـامل متنی که در بخش ۲٫۴ در موردش بحث کردیم است.
- □ دومین فایل به نام CMakeLists.txt، که د ستورات متنی برای سیستم صنعتیِ ساختن چند-سخت افزاری (کراس پلت فورم) به نام CMake است. در واقع لیستی از ساختار ساختن پکیج ا ست: چه فایل اجرایی باید ساخته شود، چه کدی برای ساختن هر کدام استفاده شود، کجا می توان فایل های include و کتابخانه ای را برای آنها پیدا کرد. CMake به صورت داخلی در کتکین catkin استفاده می شود.

در بخش بعدی، تغییراتی که در هر یک از فایل ها برای تنطیم پکیج جدیدتان باید بدهید را خواهیم دید. برای الآن همین کافی هست که بدانید د ستور catkin_create_pkg کار خارق العاده ای انجام نمی دهد. وظیفه ی آن به سادگی ایجاد پوشه ی پکیج و دو فایل تنظیمات با متن پیش فرض برای راحتی شماست.

این ساختار سه لایه پوشه ها، پوشه ی فضای کاری، پوشه ی src، پوشه ی شامل پکیج ـ ممکن است برای ساختن یک پکیج ساده و یک فضای کاری کوچک بی خود به نظر برسد، اما سیستم ساختن catkin به آن نیاز دارد.

اسم پکیج ها در رآس قردادی را دنبال می کند که فقط حروف کوچک، اعداد، خط تیره را اجازه می دهد. طبق قرارداد اول اســم باید یک حرف کوچک باشــد. و بعضــی از ابزار رآس، شــامل catkin، با دنبال نکردن این قرارداد مشکل دارند.

همه ی مثال های این کتاب به پکیجی به نام agitr تعلق دارند، که اول کلمات اســم کتاب به انگلیسی است. اگر شما می خواهید این پکیج را دوباره ایجاد کنید، می توانید با اجرای دستور زیر در پوشه ی src فضای کاریتان پکیجی با این نام ایجاد کنید:

catkin_create_pkg agitr

یک روش دیگر دانلود کردن پکیج از وب سایت کتاب است، و قرار دادن آن در پوشه ی فضای کاری است.

تغییر متن تو صیفات (مانیفست): بعد از ایجاد پکیج شاید شما مایل با شید package.xml را تغییر متن تو صیفات (مانیفست): بعد از ایجاد پکیج است. در ویرایش پیش فرض نصب شده با

catkin_create_pkg به صورت دلخواه دارای تو ضیحاتی زیادی ا ست. توجه دا شته با شید گرچه رآس بیشتر این توضیحات را استفاده نمی کند، چه در زمان ساختن چه در زمان اجرا، اگر بخواهید آنها را در دسترس عموم بگذارید بسیار مهم هستند. برای هماهنگ کردن توصیفات با کاربرد واقعی پکیج، حداقل قسمت توصیفات (description) و نگهدارنده (maintainer) باید پر شوند. در لیست ۳٫۱ متن توصیفات پکیج agitr آورده شده است.

_		
	1	xml version="1.0"?
	2	<pre><package></package></pre>
	3	<name>agitr</name>
	4	<pre><version>0.0.1</version></pre>
	5	<description></description>
	6	Examples from A Gentle Introduction to ROS
	7	
	8	<pre><maintainer email="jokane@cse.sc.edu"></maintainer></pre>
	9	Jason O' Kane
	10	
	11	<pre>license>TODO</pre>
	12	<pre><buildtool_depend>catkin</buildtool_depend></pre>
	13	<pre><build_depend>geometry_msgs</build_depend></pre>
	14	<pre><run_depend>geometry_msgs</run_depend></pre>
	15	<pre><build_depend>turtlesim</build_depend></pre>
	16	<run_depend>turtlesim</run_depend>
	17	

لیست (۳-۱) متن توصیفی (package.xml) برای پکیج agitr این کتاب

٣-٢- سلام رآس!

حالا که یک پکیج درست کردیم، می توانیم در رآس برنامه بنویسیم. یک برنامه ساده

لیست ۳٫۲ ویرایشی از برنامه ی استاندارد "Hello, world!" در رآس را نشان می دهد. فایل اصلی CMakeLists.txt و package.xml و package.xml و hello.cpp است.

```
1
 // This is a ROS version of the standard "hello, world"
2
 // program.
3
4
 // This header defines the standard ROS classes.
5
 #include <ros/ros.h>
6
7
 int main(int argc, char **argv) {
8
 // Initialize the ROS system.
9
 ros::init(argc, argv, "hello_ros");
10
11
 // Establish this program as a ROS node.
12
 ros::NodeHandle nh;
13
14
 // Send some output as a log message.
15
 ROS_INFO_STREAM("Hello, ROS!");
16
```

لیست (۳-۲) نمونه از برنامه ای به نام hello.cpp در رآس

بعضی دستورکارهای آنلاین توصیه می کنند یک پوشه به نام src در پوشه ی پکیج خود درست کنید که شامل فایل های اصلی ++C باشد. این سازماندهی می تواند مفید باشد بخصوص برای پکیج های بزرگتر با انواع فایل های مختلف، اما این کار حتماً الزامی نیست.

ما چند لحظه ی دیگر چگونه کمپایل و اجرا کردن این برنامه را تو ضیح خواهیم داد اما ابتدا بیایید خود کد را بررسی کنیم.

- □ اولین (header file) سربرگ ros/ros.h شامل کلاس های استاندارد رآس است. شما آن را در تمام برنامه هایی که می نویسید استفاده خواهید کرد.
- □ تابع ros::init کتابخانه ی مورد استفاده ی رآس را مقداردهی اولیه می کند. آن را یکبار در اول برنامه ی خود فرابخوانید. ۱ آخرین پارامتر یک رشته شامل نام پیش فرض نود شماست.

این نام پیش فرض می تواند به وســـیله فایل launch (صــفحه ی ۸۶) یا با پارامتر دســـتور rosrun(صفحه ی ۲۰) تغییر کند.

http://wiki.ros.org/roscpp/Overview/InitializationandShutdown

□ شـــی (ros::NodeHandle (object) اصــلی ترین مکانیزمی اســت که برنامه ی شــما برای ارتباط با سیستم رآس استفاده می کند. اساختن این شی برنامه ی شما را به عنوان یک نود در مســتر رآس ثبت می کند. سـاده ترین تکنیک ایجاد یک شــی NodeHandle تنها برای استفاده در سراسر برنامه است.

به صورت داخلی، کلاس NodeHandle دارای شهارنده ی مرجعی است که نود جدید را در مستر ثبت می کند، وقتی اولین شی NodeHandle ساخته شد. همچنین وقتی نود حذف می شود که همه ی شی های NodeHandle از بین رفته باشند. این جزیئات در دو مورد مؤثرند: اولا شما می توانید، اگر ترجیح بدهید، چند NodeHandle درست کنید، در حالیکه همه ی آنها به یک نود مربوط اند. مواردی خواهد بود که این کار لازم است. یک مثال از این مورد در صفحه ی ۱۲۷ آورده شده است. ثانیا این بدین معنی است که استفاده از ارتباط دهنده ی استاندارد roscpp برای اجرای چند نود مستقل در یک برنامه غیرممکن است.

□ خط ROS_INFO_STREAM پیام اطلاعاتی را ایجاد می کند. این پیام به جاهای مختلفی فرستاده می شود، شامل صفحه ی کنسول. ما جزیئات بیشتری در این مورد در فصل ۴ یاد خواهیم گرفت.

۳-۲-۱- کمپایل کردن برنامه Hello

چگونه یک برنامه را کمپایل و اجرا کنیم؟ این کار با سیستم ساختن رآس به نام کتکین catkin انجام می شود. که شامل چهار مرحله است. ۲

مشخص کردن وابستگی ها اول شما باید پکیج های دیگری که ما به آنها وابسته ایم را مشخص کنید. برای برنامه ی C++، ابتدا در این مرحله نیاز است که مطمئن شویم catkin کمپایلر C++ را فراهم کرده است، کامپایلر C++ با پرچم های (flag) مناسب که برای قرار دادن سربرگ ها و کتابخانه های نیاز دارد.

برای لیست کردن وابستگی ها CMakeLists.txt را در پوشه ی پکیجتان تغییر دهید. ویرایش پیش فرض خط زیر را دارد:

(catkin REQUIRED) find_package

http://wiki.ros.org/roscpp/Overview/NodeHandles

http://wiki.ros.org/ROS/Tutorials/BuildingPackages

وابستگی به دیگر پکیج های کتکین می تواند در قسمت COMPONENTS این خط، اضافه شود: (catkin REQUIRED COMPONENTS package-names) find_package

برای مثال hello، ما به وابستگی به نام roscpp نیاز داریم، که کتابخانه های ++C مورد استفاده ی رآس را فراهم می کند. بنابراین خط مورد نیاز find_package اینگونه است:

(catkin REQUIRED COMPONENTS roscpp) find_package

ما باید لیست وابستگی ها را در package.xml پکیج بیاوریم، با استفاده از المان های srun_depend و build_depend

<build_depend>package-name</build_depend>
<run_depend>package-name</run_depend>

در مثال ما، برنامه ی hello به roscpp هم در زمان ساختن و هم در زمان اجرا نیاز دارد پس مانیفست باید شامل هر دو باشد:

<build_depend>roscpp</build_depend>
<run_depend>roscpp</run_depend>

گرچه، وابستگی های مشخص شده در مانیفست در پروسه ی ساختن(build) استفاده نمی شود؛ اگر شما آن را اینجا حذف کنید، احتمالاً شما هیچ خطایی دریافت نمی کنید تا زمانی که پکیجتان را پخش کنید و کسی بدون داشتن پکیج های مورد نیاز سعی به ساختن آن کند.

م شخص کردن فایل قابل اجرا: در قدم بعد، ما باید دو خط به CMakeLists.txt ا ضافه کنیم تا فایل قابل اجرای مورد نیاز را ایجاد کنیم. حالت کلی این است:

add_executable(executable-name source-files)
target_link_libraries(executable-name \${catkin_LIBRARIES})

در خط اول نام فایلِ قابل اجرا و همچنین لیست سورس کدهایی که باید برای ایجاد آن باید کمپایل بشوند را مشخص می کنیم. اگر شما بیش از یک سورس کد داشته باشید، همه ی آنها را لیست کنید، و با استفاده از فاصله آنها را از هم جدا کنید. در دومین خط به CMake می گوید که وقتی از این فایلِ قابل اجرا استفاده می کند کدام پرچم کتابخانه ی مناسب را استفاده کند (م شخص شده در خط find_package در بالا). اگر پکیج شما شامل بیش از یک فایلِ قابل اجرا باشد، این دو خط را برای هر فایلِ قابل اجرا کپی و اصلاح کنید. در مثال ما، می خواهیم فایلِ قابل اجرایی به نام hello از سورس کد hello.cpp را ایجاد نماییم، بنابراین ما باید دو خط زیر را به احرایی به نام CMake کنیم:

add_executable(hello hello.cpp)
target_link_libraries(hello \${catkin_LIBRARIES})

```
1
 # What version of CMake is needed?
2
 cmake_minimum_required(VERSION 2.8.3)
3
4
 # The name of this package.
5
 project(agitr)
6
7
 # Find the catkin build system, and any other packages on which we
8
9
 find_package(catkin REQUIRED COMPONENTS roscpp)
10
11
 # Declare our catkin package.
12
 catkin_package()
13
14
 # Specify locations of header files.
15
 include_directories(include ${catkin_INCLUDE_DIRS})
16
 # Declare the executable, along with its source files. If
17
 # there are multiple executables, use multiple copies of
18
 # this line
19
 add_executable(hello hello.cpp)
20
 # Specify libraries against which to link. Again, this
21
 # line should be copied for each distinct executable in
22
 # the package.
23
 target_link_libraries(hello ${catkin_LIBRARIES})
24
```

لیست (۳-۳) یک CMakeLists.txt برای ساختن (۳-۳

بعنوان مرجع، لیست ۳٫۳ یک CMakeLists.txt کوتاه که برای مثال ما کافی است را نشان می دهد. دهد. CMakeLists.txt پیش فرض تولید شده به وسیله ی catkin_create_pkg شامل راهنماهای غیرفعال شده ی برای اهداف دیگر است؛ برای بسیاری از برنامه های ساده، چیزی شبیه این ویرایش ساده که اینجا نشان داده شده است کافی است.

ساختن ف ضای کاری: وقتی CMakeLists.txt را تنظیم کردید، شـما می توانید فضـای کاری خودتان را بسازید (شامل کمپایل همه ی فایل های قابل اجرای پکیجیتتان) با استفاده از د ستور زیر:

catkin_make

چون این دستور طوری طراحی شده است که همه ی پکیج های محیط کارتان را کمپایل می کند، این دستور باید از پوشه ی فضای کاری اجرا شود. این دستور مراحل تنظیمات مختلفی را اجرا می کند (بخصوص بار اول که اجراش می کنید) و دو زیر پوشه به نام های devel و build در محیط کارتان ایجاد می کند. این دو زیر پوشه شامل فایل های وابسته به ساخت مانند makefile هایی

که به صورت خودکار ایجاد می شوند، شی کد، و فایل های قابل اجرا ه ستند. اگر شما دو ست داشته باشید می توانید بعد اتمام کارتان با خیال راحت زیر پوشه های devel و build را حذف کنید.

اگر خطای حین کمپایل وجود دا شته با شد در این مرحله می بینید و بعد از در ست کردن خطاها، می توانید catkin_make را برای تکمیل روند ساخت دوباره اجرا کنید.

اگر شــما خطایی از catkin_make مبنی بر اینکه نمی تواند ros/ros.h را پیدا کند، یا مراجع "undefined reference" را در ros::init یا هر تابع دیگری پیدا نمی کند، بیشــتر اوقات دلیلش این است که وابستگی roscpp در CMakeLists.txt آورده نشده است.

مشخص کردن setup.bash به عنوان منبع: آخرین مرحله، اجرای فایل قابل اجرای setup.bash است، که به و سیله ی catkin_make در داخل زیرپو شه ی devel در فضای کارتان ساخته شده است:

source devel/setup.bash

این کار به صورت خودکار متن قابل اجرایی (اسکریپتی) را ایجاد می کند که متغییرهای محیطی مختلفی را تنظیم می کند تا رآس بتواند پکیج جدید شـما و فایل های قابل اجرایش را پیدا کند. این مورد مشابه setup.bash کلی در بخش ۲٫۲ است، اما مشخصاً برای فضای کاری شما. تا زمانی که ساختار فضای کارتان تغییر نکند، شما فقط یکبار این کار را برای هر ترمینال باید انجام دهید، حتی اگر کدتان را اصلاح و دوباره با استفاده از catkin_make کمپایل کنید.

۲-۲-۲ اجرای برنامه ی hello

وقتی همه ی این مراحل کامل شد، برنامه جدید شما در رآس با استفاده از rosrun قابل اجرا است (بخش ۲٫۶) ، درست مانند هر برنامه ی دیگری از رآس. برای این مثال دستور زیر را اجرا کنید:

rosrun agitr hello

این برنامه باید خروجی مانند زیر ایجاد کند:

[INFO] [1416432122.659693753]: Hello, ROS!

فراموش نکنید ابتدا باید roscore را شروع کنید: این برنامه یک نود است و هر نود برای درست اجرا شدن به مستر نیاز دارد. به هر حال، عدد در خط خروجی زمان اندازه گیری شده به ثانیه از اول ژانویه ۱۹۷۰ ـ تا زمان اجرای خط ROS_INFO_STREAM برنامه ی ما را نشان می دهد.

rosrun همراه با دستورات دیگری از رآس ممکن است خطایی مشابه زیر ایجاد کند: [rospack] Error: stack/package package-name not found دو دلیل رایج این خطا نوشــتن غلط اســم پکیج و درســت اجرا نکردن فایل setup.bash برای فضای کارتان است.

۳-۳- برنامه ی منتشر کننده ی پیام

برنامه ی hello در قسمت قبل نشان داد که چگونه یک برنامه ی ساده را کمپایل و اجرا کنیم. این برنامه برای معرفی کتکین مفید بود، اما همه برنامه های "Hello,World!" کار خاصی انجام نمی دهد. در این بخش، ما به برنامه ی که به رآس بیشتر مربوط است نگاهی می اندازیم. بخصوص، ما خواهیم دید که چگونه سرعتی که به صورت تصادفی ایجاد شده است را به لاک پشت pubvel را بفر ستیم، که باعث می شود بدون هدفی حرکت کند. خلاصه ی کد ++C برنامه به نام pubvel را در کد نشان در لیست ۳٫۴ ببینید. این برنامه همه ی اجزای مورد نیاز برای منتشر کردن پیام را در کد نشان می دهد.

```
//This program publishes randomly-generated velocity messages for turtlesim.
 #include <ros/ros.h>
3
 #include <geometry_msgs/Twist.h> // For geometry_msgs::Twist
4
 #include <stdlib.h> // For rand() and RAND_MAX
5
 int main(int argc, char **argv) {
6
 // Initialize the ROS system and become a node.
7
 ros::init(argc, argv, "publish_velocity");
8
 ros::NodeHandle nh;
 // Create a publisher object.
10
 ros::Publisher pub = nh.advertise<geometry_msgs::Twist>(
 "turtle1/cmd_vel", 1000);
11
12
 // Seed the random number generator.
13
 srand(time(0));
14
 // Loop at 2Hz until the node is shut down.
15
 ros::Rate rate(2);
 while(ros::ok()) {
16
 // Create and fill in the message. The other four
17
```

[\]http://wiki.ros.org/ROS/Tutorials/WritingPublisherSubscriber(C++)

```
18
 // fields, which are ignored by turtlesim, default to 0.
19
 geometry_msgs::Twist msg;
20
 msg.linear.x = double(rand())/double(RAND_MAX);
21
 msg.angular.z = 2*double(rand())/double(RAND_MAX) - 1;
22
 // Publish the message.
23
 pub.publish(msg);
24
 // Send a message to rosout with the details.
25
 ROS_INFO_STREAM("Sending random velocity command:"
26
 << " linear=" << msg.linear.x
27
 << " angular=" << msg.angular.z);
28
 // Wait until it's time for another iteration.
29
 rate.sleep();
30
31
```

لیست (۳-۴) برنامه ای به نام pubvel.cpp که عددی به صورت تصادفی برای لاک پشت avyul.cpp که عددی به صورت تصادفی برای لاک پشت می کند

۳–۳–۱ منتشر کردن پیام

مهمترین تفاوت بین pubvel و hello ریشه در منتشر کردن پیام دارد.

اضافه كردن فايل نوع ييام

شما ممکن است از بخش ۲,۷,۲ به یاد بیاورید که هر تاپیکِ رآس مربوط به یک نوع پیام است. هر نوع پیام یک فایل سربرگ در C++ دارد. شما باید با استفاده #include این سربرگ را برای هر نوع پیام موجود در برنامه اضافه کنید، با استفاده از کدی مانند زیر:

#include <package_name/type_name.h>

توجه داشته باشید که نام پکیج در اینجا باید نام پکیج شامل نوعِ پیام باشد و نه لزوما نام پکیج شامل در pubvel ما می خواهیم پیامی از نوع geometry_msgs/Twist ____ پیامی از نوع geometry_msgs ___ پیامی از نوع ogeometry_msgs ___ به نام geometry_msgs _ منتشر کنیم پس به خط زیر نیاز داریم:

#include <geometry_msgs/Twist.h>

هدف از این سربرگ تعریف کردن کلا سی از C++ است که دارای a فوی به مانند رشته a نوع پیام مورد نظر باشد. این کلاس در namespace ای براساس اسم پکیج تعریف شده است. علت این نام گذاری این است که وقتی از کلاس پیامی در a با می خواهیم استفاده کنیم، از (a::) استفاده

می کنیم، که اسمِ پکیج را از اسمِ نوعِ داده جدا می کند. در مثال pubvel، سربرگ کلاسی با نام geometry_msgs::Twist

ایجاد شیء منتشر کننده

در واقع کار انتشار پیام به و سیله ی یک شی از کلاس انجام می شود. خطی مانند زیر شی مورد نیاز را ایجاد می کند:

ros::Publisher pub = node_handle.advertise<message_type>(topic_name, queue_size); بیاید به هر قسمت این خط نگاهی بیندازیم:

- □ node_handle یک شی از کلاس ros::NodeHandle است، که می توانید در ابتدای برنامه یتان ایجاد کنید. ما با متد advertise این شی را فراخوانی خواهیم کرد.
- □ قسمت message_type درون براکت زاویه دار ___ که قالب پارامتر نام دارد نوعِ داده ی پیامی است که می خواهیم منتشر کنیم و باید اسم کلاسی که در سربرگ در بالا تعریف کردیم باشد. در این مثال کلاس geometry_msgs::Twist را استفاده می کنیم.
- □ topic_name رشته ای شامل اسم تاپیکی که می خواهیم منتشر کنیم است. این اسم باید بمانند ا سامی تاپیک نشان داده شده در rostopic list یا rqt_graph با شد. اما معمولاً بمانند ا سامی تاپیک نشان داده شده در ابتدا حذف می کنیم که یک اسم تاپیک نسبی ایجاد کنیم؛ در فصل ۵ مکانیزم و اهداف ا سم های نسبی را بیان می کنیم. در این مثال، ا سم تاپیک "turtle1/cmd_vel" است.

مواظب تفاوت بین اسم تاپیک و نوع پیام باشید. اگر شما اشتباهاً این دو را عوض کنید، خطاهای کمپایل گیج کننده ی زیادی را ایجاد می کنید.

□ آخرین پارامتر برای advertise یک عدد صحیح، نشان دهنده ی سایز صف نگهدارنده ی پیام (تعداد پیام هایی که منتشر کننده می تواند نگه دارد)، برای این ناشر است. در بیشتر موارد، یک عدد بزرگی مانند ۱۰۰۰ برای این قسمت مناسب است. اگر برنامه ی شما پیام ها را سریعتر از سایز صف نگهدارنده منتشر کند، قدیمی ترین پیام دور انداخته می شود.

این پارامتر در بیشتر مواقع مورد نیاز است چون در بیشتر موارد، پیام باید به نود دیگری فرستاده می شود. این پروسه ارتباط می تواند زمان گیر باشد، بخصوص نسبت به زمانی که برای ایجاد پیام نیاز است. رآس این تأخیر را با داشتن روش انتشار - ذخیره ی پیام در صف خارجی و بلافاصله برگشتن - کاهش می دهد. در واقع یک ترد (thread) جداگانه در پشت صحنه پیام

http://wiki.ros.org/roscpp/Overview/PublishersandSubscribers

را انتقال می دهد. مقدار عدد صحیح تعداد پیام هایی – نه تعداد بایت ها – که صف نگه دارنده ی پیام نگه می دارد را نشان می دهد.

جالب ا ست که کتابخانه های مورد ا ستفاده ی رآس اینقدر هو شمند ه ستند که می دانند چه زمانی نودهای منتشر کننده و شنونده قسمتی از یک پروسه هستند. در این مورد بدون استفاده از هیچ شبکه ی انتقالی پیام ها مستقیماً توسط شنونده دریافت می شوند. این ویژگی برای کارآمد ساختن nodelets بسیار مهم است. نودلت چند نود است که می توانند به صورت داینامیک در یک پروسه ی (بدون کپی کردن پیام ها) استفاده بشوند.

برای منتشر کردن پیام ها از یک نود روی چند تاپیک، باید برای هر تاپیک یک شی ros::Publisher جدا ایجاد کنید.

مواظب طول عمر ros::Publisher باشید. ایجاد یک ناشر یک عمل سنگین است، بنابراین ایده بدی است که برای منتشر کردن هر پیام یک ros::Publisher جدیدایجاد کنیم. به جایش برای هر تاپیک یک ناشـر ایجاد می کنیم و در طول قسـمت اجرایی برنامه از آن ناشـر اسـتفاده می کنیم. در pubvel این کار را با تعریف ناشر خارج از حلقه ی while انجام داده ایم.

ایجاد و پرکردن شی پیام: در قدم بعد، خود شی پیام را می سازیم. قبلا هم به کلاسِ پیام اشاره کردیم، وقتی داشتیم شی ros::Publisher را ایجاد می کردیم. شی های این کلاس دارای یک عضو قابل دسترس عموم برای هر قسمت از نوع پیام است.

ما با استفاده از rosmsg (در بخش ۲٫۷٫۲) دیدیم که نوعِ پیام rosmsg دارای دو استفاده از rosmsg (در بخش ۱٫۷٫۲) دیدیم که نوعِ پیام rosmsg دارای دو هر لایه ی بالایی (inear) است که هر کدام دارای زیر شاخه ی (z و z و z ه ستند. و هر کدام از این زیرشاخه ها یک عدد اعشاری ۶۴ بیتی است که در کامپایلرهای z یک double کدام از این زیرشاخه ها یک عدد اعشاری ۴۳ شی geometry_msgs::Twist را ایجاد می کند و دو عدد تصادفی خوانده می شود. کد لیست z شی z و نسبت می دهد.

geometry_msgs::Twist msg;

msg.linear.x = double(rand())/double(RAND_MAX);

 $msg.angular.z = 2*double(rand())/double(RAND_MAX) - 1;$

این کد سرعت خطی را عددی بین صفر و یک انتخاب می کند، و سرعت زاویه ای را عددی بین msg.linear.y ,msg.linear.z , msg.angular.x , and) او در چهار قسمت دیگر را (msg.angular.x , and) نادیده می گیرد، ما هم مقدار پیش فرض که صفر است را تغییر ندادیم.

حتماً بیشتر نوع پیام ها دارای نوع دیگری غیر از float64 هستند. خو شبختانه نگاشت از یک نوع در رآس به نوع C++ همان طور که انتظار دارید به خوبی کار می کند. کم مورد که ممکن است

_

http://wiki.ros.org/nodelet

[†] http://wiki.ros.org/msg

خیلی وا ضح نبا شد این ا ست که نوع قسمت هایی از آرایه (که در rosmsg show با براکت نشان داده می شود. داده می شود.

انتشار یک پیام : بعد از انجام کارهای اولیه، انتشار یک پیام بسیار ساده است، با استفاده از متد ros::Publisher از شی publish در این مثال، به صورت زیر:

pub.publish(msg);

این متد msg داده شده را به صف نگهدارنده ناشر اضافه می کند، که از آن صف در اسرع وقت به شنونده ی مربوطه فرستاده می شود.

فرم دادن خروجی :گرچه این مورد به صورت مستقیم به منتشر کردن د ستور سرعت مربوط نیست، نگاهی به خط ROS_INFO_STREAM در لیست ۴٫۴ ارزشمند است. اینجا عملکرد ROS_INFO_STREAM رو شن تر است، چون توانایی وارد کردن داده هایی غیر از string را در خروجی نشان می دهد - در این مورد، وارد کردن قسمتی از پیام که به صورت تصادفی مشخص شده. بخش ۴٫۴ اطلاعات بیشتری از عملکرد ROS_INFO_STREAM به دست می دهد.

۳-۳-۲ انتشار در حلقه

بخش قبل جزیئات انتشار پیام را پوشش داد. در مثال pubvel مرحله انتشار پیام در حلقه ی while تکرار می شود تا با گذشت زمان پیام های متفاوتی منتشر شود. برنامه از دو ساختار اضافه دیگر برای شکل دادن حلقه استفاده می کند.

چک کردن برای خاموش کردن نود: شرط حلقه ی while در pubvel:

ros::ok()

به صورت غیر مستقیم این تابع چک می کند که آیا برنامه ی ما در شرایط خوبی به عنوان یک نود رآس هست یا نه. این تابع تا زمانی که نود به هر دلیلی خاموش نشود، true برمی گرداند. چند روش برای اینکه ()ros::ok جواب false بر گرداند:

د از rosnode kill استفاده کنید.	شما می توانید برای نود ${\mathbb L}$	
توقف Ctrl-C را برای برنامه بفرستید.	🛚 شما می توانید علامت	

یک موضوع جالب، ()ros::init یک handler برای علامت Ctrl-C نصب می کند، و برای ایجاد یک خاموش کردن راحت ا ستفاده می کند. تأثیر Ctrl-C این ا ست که ()ros::ok پا سخ false برگرداند، اما برنامه را یک دفعه نابود نمی کند. این مورد احتمالاً مهم است اگر مراحل پاک سازی مانند نو شتن فایل لوگ، ذخیره کردن قسمتی از نتایج، پیام خداحافظی فر ستادن و ... قبل از اتمام برنامه وجود داشته باشد.

🗆 شما در خود برنامه می توانید دستور زیر را فرا بخوانید:

ros::shutdown()

این تابع احتمالاً روش مفیدی است که از داخل برنامه نشان بدهید کار نود شما تمام شده است.

 \Box شما می توانید نود دیگری را با همین نام شروع کنید. این معمولاً زمانی اتفاق می افتد که شما نمونه ی جدیدی از همان برنامه را اجرا می کنید.

کنترل سرعت انتشار : آخرین المان جدید pubvel استفاده از شی ros::Rate است:^۱

ros::Rate rate(2);

این شی سرعت اجرای حلقه را کنترل می کند. واحد پارامتر سازنده ی (constructor) آن هرتز Hz (تعداد تکرار حلقه در ثانیه) است. در این مثال شی ای ساخته شده است که حلقه را دو بار بر ثانیه اجرا می کند. در آخر هر حلقه، متد sleep را از این شیء فراخوانی می کنیم:

rate.sleep();

فراخوانی این متد باعث ایجاد تأخیر در برنامه می شود. مدت تأخیر طوری محاسبه می شود که اجرای حلقه سریعتر از سرعت تعریف شده نشود. بدون این نوع کنترل، برنامه پیام را با بیشترین سرعتی که کامپیوتر اجازه می دهد منتشر می کند، که ممکن است صف نگهدارنده ی ناشر و شنونده را اشباع کند و اتلاف منابع شبکه و محاسباتی است. (در کامپیوتر نویسنده یک ویرایش برنامه حدوداً ۶۳۰۰ پیام در ثانیه منتشر می کند.)

شـما می توانید با اسـتفاده از rostopic hz این تنظیمات را تأیید کنید. نتیجه ی pubvel باید به صورت زیر باشد:

average rate: 2.000

min: 0.500s max: 0.500s std dev: 0.00006s window: 10

می بینید که پیام ما با سرعت دو بار بر ثانیه (با کمی اختلاف از برنامه ی زمانی اش) منتشر می شود.

شما ممکن است به روش جایگزینی برای ros::Rate فکر می کنید، استفاده از تأخیری ثابت با استفاده از mos::Rate در هر تکرار حلقه. مزیت استفاده از شی usleep یا usleep در هر تکرار حلقه. مزیت استفاده از شی ros::Rate نسبت به این روش این است که ros::Rate می تواند زمان مورد استفاده بقیه قسمت های حلقه را نیز در نظر

http://wiki.ros.org/roscpp/Overview/Time

بگیرد. اگر محاسبات مهم محدودی باید در هر تکرار انجام شود (همان طور که از هر برنامه ی واقعی انتظار می رود)، زمان محاسباتی مورد استفاده از تأخیر کم می شود. در حالت حاد که کار واقعی درون حلقه بیشتر از سرعت مورد نظر طول بکشد، تأخیر ()sleep به صفر کاهش می یابد.

۳-۳-۳ کمپایل کردن pubvel

فرآیند کمپایل کردن pubvel تقریباً مشابه hello است: اصلاح CMakeLists.txt و pubvel و package.xml استفاده از catkin_make برای کمپایل کردن فضای کاری. با این وجود یک تفاوت مهم بینشان وجود دارد.

م شخص کردن واب ستگی به نوع پیام: چون pubvel از نوع پیامی از پکیج roscpp ه ستفاده می کند باید این پکیج به عنوان وابستگی ذکر شود. به مانند وابستگی به roscpp که در بخش ۳٫۲٫۲ بحث کردیم. مشخصاً ما باید خط find_package را در CMakeLists.txt اصلاح کنیم و geometry_msgs را بعد از roscpp اضافه کنیم:

find_package(catkin REQUIRED COMPONENTS roscpp geometry_msgs)

توجه داشته باشید که بجز اصلاح find_package موجود، ما دو خط جدید به package.xml موجود، ما دو خط جدید به اضافه کنیم: اضافه می کنیم، که در آن باید المان های زیر را برای وابستگی جدید اضافه کنیم:

<build_depend>geometry_msgs</build_depend>
<run_depend>geometry_msgs</run_depend>

اگر شــمـا این قـدم را فراموش کنیـد، احتمـالاً catkin_make نمی توانـد ســربرگ و شــمـا این قـدم را فراموش کنیـد، وقتی شما خطایی مبنی بر پیدا نکردن سربرگی دیدید، geometry_msgs/Twist.h بهتر است وابستگی های پکیج خود را بازرسی کنید.

۳-۳-۳ اجرای pubvel

در آخر ما آماده ی اجرای pubvel هستیم. مثل همیشه rosrun می تواند این کار را انجام دهد. rosrun agitr pubvel

شاید شما مایل با شید turtlesim را نیز اجرا کنید تا عکس العمل لاک پشت را به د ستور حرکت که pubvel منتشر می کند ببینید:

rosrun turtlesim turtlesim node

شکل ۳٫۱ یک نمونه از نتیجه را نشان می دهد.

شكل (۱-۳) عكس العمل لاك پشت turtlesim به دستور سرعت تصادفي از عكس العمل لاك

۳-۴- برنامه ی شنونده (ساب اسکرایبر)

تا کنون ما یک مثال از برنامه ی منتشرکننده ی پیام دیدیم. مسلماً وقتی در مورد ارتباط بین نودها صحبت می کنیم، این نصف ماجرا است. حالا بیاید برنامه ای را بررسی کنیم که به پیام منتشر شده از نودهای دیگر گوش می دهد. ۱

استفاده از turtlesim را ادامه می دهیم، به تاپیک turtle1/pose گوش خواهیم داد، که آن را turtlesim_node منتشر می کند. (چگونه بفهمیم turtlesim_node این تاپیک را منتشر می کند؟ یک راه پیدا کردنش شروع نود و استفاده از یکی از دستورات , rosnode info یک راه پیدا کردنش شروع نود و استفاده از یکی از دستورات , rosnode info یک موقعیت، rqt_graph است که ببینیم چه تاپیکی منتشر شده است. بخش ۲٫۷٫۱) پیام این تاپیک موقعیت، مکان و زاویه ی، لاک پشت را نشان می دهد. لیست ۳٫۵ یک برنامه ی کوچک که به این پیام ها گوش می کند را نشان می دهد و آنها را برای ما به و سیله ی ROS_INFO_STREAM خلا صه می کند. گرچه بخش هایی از این برنامه باید تا حالا آشنا باشند، سه اصل جدید وجود دارد.

http://wiki.ros.org/ROS/Tutorials/WritingPublisherSubscriber(C++)

```
1
 // This program subscribes to turtle1/pose and shows its
2
 // messages on the screen.
3
 #include <ros/ros.h>
4
 #include <turtlesim/Pose.h>
5
 #include <iomanip> // for std::setprecision and std::fixed
6
7
 // A callback function. Executed each time a new pose
8
 // message arrives.
9
 void poseMessageReceived(const turtlesim::Pose& msg) {
10
 ROS_INFO_STREAM(std::setprecision(2) << std::fixed
11
 << "position=(" << msg.x << "," << msg.y << ")"
12
 << " direction=" << msg.theta);
13
14
15
 int main(int argc, char **argv) {
16
 // Initialize the ROS system and become a node.
17
 ros::init(argc, argv, "subscribe to pose");
18
 ros::NodeHandle nh;
19
20
 // Create a subscriber object.
21
 ros::Subscriber sub = nh.subscribe("turtle1/pose", 1000,
22
 &poseMessageReceived);
23
24
 // Let ROS take over.
25
 ros::spin();
26
```

لیست (۵–۳) برنامه ای از رآس به نام subpose.cpp که به داده موقعیت منتشر شده از ربات turtlesim گوش می دهد.

نو شتن یک تابع callback: یک تفاوت مهم نا شر و شنونده این است که نود شنونده نمی داند چه زمانی پیام را دریافت خواهد کرد. بر این اساس، ما باید همه ی کدهایی را که پاسخی به پیام دریافت شده هستند درون تابعی به نام callback قرار دهیم، که این تابع با هر پیامی که دریافت می شود فراخوانده می شود. یک تابع callback شنونده به صورت زیر است:

 $void\ function_name(const\ package_name::type_name\ \&msg)\ \{$

...

الله کلاس پیام تاپیکی که ما تصمیم داریم package_name و package_name مشابه ناشر هستند: آنها به کلاس پیام تاپیکی که ما تصمیم داریم به آن گوش کنیم ارجاع می دهند. بدنه ی تابع callback به همه ی قسمت های پیام دریافت شده د ستر سی دارند و می تواند آنها را ذخیره، ا ستفاده یا نادیده بگیرد. مانند همی شه ما باید سربرگ هایی را که این کلاس را تعریف می کنند اضافه کنیم.

در این مثال، callback پیامی با نوع turtlesim::Pose را در یا فت می کند، بنابراین ما به turtlesim::Pose پیام با نوع بیام rostopic info پیام داریم. (با استفاده از turtlesim/Pose.h می توانیم چک کنیم که این نوع پیام درست است؛ بخش ۲٫۷٫۲ را دوباره نگاه کنید.) callback با استفاده از ۲٫۷٫۲ را دوباره نگاه کنید.) theta و y،x و پیام را پرینت می کند. (ما می توانیم با استفاده از تعدادی از پیام ها، شامل عضوهای y،x و پیام را چک کنیم، با استفاده از بخش ۲٫۷٫۲.) یک برنامه ی واقعی، قطعاً کار بامعنایی با این پیام ها می کند.

توجه داشته باشید، تابع های callback شنونده چیزی را برنمی گردانند و از نوع void return هستند. با کمی تأمل این مطلب برای ما منطقی خواهد بود، چون وظیفه ی رآس است که این تابع را فرابخواند، جایی در برنامه ی ما برای استفاده از هیچ مقداری وجود ندارد.

ایجاد یک شی شنونده: برای شنیدن یک تاپیک، ما یک ros::Subscriber ایجاد می کنیم: ایجاد یک شی شنونده: برای شنیدن یک تاپیک، ما یک ros::Subscriber sub = node_handle.subscribe(topic_name,queue_size, pointer_to_callback_function); ros::Publisher این خط قســمت های جابه جا پذیری دارد (بیشــتر قســمت ها به مانند دســتور عابه جا پذیری دارد (بیشــتر قســمت ها به مانند دســتور هستند):

node_handle به مانند نود نگهدارنده ای است که تا کنون دیده ایم.	
topic_name نام تاپیکی اسـت که به آن می خواهیم گوش کنیم، به صـورت یک متغییر	
ر شته ای (string). در این مثال "turtle1/pose" ا ستفاده شده ا ست. دوباره در اینجا م	
اسلش / را حذف کرده ایم که یک نام نسبی داشته باشیم.	

□ queue_size سایز (به صورت عدد صحیح) صف پیام برای گوش دادن است. معمولاً شما می توانید عدد بزرگی مانند ۱۰۰۰ را بدون نگرانی برای پروسه ی صف استفاده کنید.

وقتی یک پیام ها دریافت می شوند، در یک صف ذخیره می شوند تا زمانی که رآس شانس اجرای تابع callback را داشته باشد. این پارامتر حداکثر تعداد پیامی که رآس می تواند در صف نگه دارد را مشخص می کند. اگر یک پیام دریافت شود در حالیکه صف پر است، قدیمی ترین پیامی که پردازش نشده حذف می شود تا فضای خالی ایجاد شود. این امر در ظاهر به مانند تکنیکی که برای انتشار پیام استفاده می شد می باشد صفحه ی ۴۶ را ببینید - اما تفاوت مهمی دارد: سرعت رآس برای خالی کردن صف ناشر وابسته به زمانی است که پیام از ناشر به شنونده منتقل می شود و تقریباً خارج از کنترل ماست. برعکس، سرعت خالی کردن صف شنونده وابسته به این است که ما چقدر سریع پردازش می کنیم. بنابراین، ما می توانیم احتمال لبریز شدن صف داریز شدن صف در داری کاهش دهیم با الف) با اطمینان از اینکه callback به طور مدام

http://wiki.ros.org/roscpp/Overview/PublishersandSubscribers

انجام می شود با ا ستفاده از ros::spin و ros::spinOnce ب) با کاهش زمان مورد ا ستفاده هر callback.

آخرین پارامتر یک اشاره گر به تابع callback است که رآس باید آن را وقتی اجرا کند که پیامی ر سید. در C++ شما می توانید اشاره گر به یک تابع را با استفاده از علامت اپراتور C++ "آدرسش") قبل از نامش بسازید. در مثال ما به شکل زیر:

&poseMessageReceived

ا شتباه معمول نو شتن () یا حتی (پیام) را بعد از اسم تابع نکنید. این پرانتزها (عبارت ها) را در واقع ز مانی نیاز دارید که می خواهید تابع را فراخوانی کنید، نه وقتی می خواهید بدون فراخواندن تابع به آن اشاره کنید(همان کاری که ما اینجا انجام می دهیم). رآس عبارتهای مورد نیاز را زمان فراخواندن تابع فراهم می کند.

پیشنهادی در مورد متن ++: علامت ها در واقع دلخواه هستند، و بیشتر برنامه ها آن را حذف کرده اند. کامپایلر می تواند بگوید که شما می خواهید به یک تابعی ا شاره کنید، به جای اینکه مقداری را از اجرای تابع بازگرداند، چون بعد از اسم تابع پرانتز نیآمده است. اما نویسنده پیشنهاد می کند علامت & را اضافه کنید، چون در واقع برای خواننده واضح تر خواهد بود که ما اینجا اشاره گر داریم.

شاید شما توجه کرده باشید که وقتی یک شیء ros::Subscriber می سازیم، نوعِ پیام را به صورت وا ضح بیان نمی کنیم. در واقع متد advertise یک الگو است که کمپایلر C++ نوعِ پیام در ست را براساس نوع داده تابع callback که به آن اشاره کردیم تعیین می کند.

اگر شما نوع پیام ا شتباهی را در تابع callback ا ستفاده کرده با شید، کامپایلراین خطا را پیدا نخواهد کرد. به جای آن شما خطای run-time را در مورد عدم تطابق نوع دریافت خواهید کرد. این خطا ممکن است وابسته به تنظیم زمان و برآمده از نود ناشر یا شنونده باشد.

یک نکته که می تواند در مورد شی های ros::Subscriber غیرشهودی باشد این است که تقریباً به ندرت هیچ یک از این متدهایشان را فرا می خوانند. در عوض زمان عمر یک شی مهمترین قسمت مربوطه است: وقتی ما یک ros::Subscriber را می سازیم، نود ما ارتباطی با همه ی ناشرها به نام آن تاپیک را ایجاد می کند. وقتی شی از بین می رود، چه با متوقف شدن، چه با حذف شدن، با ایجاد یک شی توسط یک اپراتور جدید، ارتباطات هم از بین می روند.

کنترل رآس: آخرین مسأله این است که رآس فقط زمانی تابع callback ما را اجرا می کند که به آن مشخصاً اجازه داده با شیم. در واقع دو راه کمی متفاوت برای انجام این کار وجود دارد. یک روش بدین صورت است:

ros::spinOnce();

این دستور از رآس می خواهد که همه ی callback های منتظرِ نودهای شنونده را اجرا کند و بعد دوباره کنترل را به ما برگرداند. روش دیگر بدین شکل است:

ros::spin();

این خط به جای ()ros::spinOnce از رآس می خواهد که اینجا منتظر بماند و تا زمان خاموش شدن نود callback را اجرا کند. به عبارت دیگر، ()ros::spin تقریباً شبیه حلقه ی زیر است:

while(ros::ok()) {
ros::spinOnce();

سؤالی که مطرح می شود این است که از ()ros::spinOnce یا از ()ros::spin ستفاده کنیم: آیا برنامه ی شما یک کار دیگر به جزء پا سخ به callback ها را به صورت متناوب انجام میدهد؟ اگر جواب نه است پس از ros::spin استفاده کنید. اگر بله، پس منطقی است که یک حلقه برای انجام کارهای دیگر و شامل فراخواندن ()ros::spinOnce برای انجام callback ها به صورت متناوب بنویسید. لیست ۳٫۵ از ()ros::spin ستفاده کرده است چون تنها وظیفه ی این برنامه دریافت و خلاصه کردن پیام موقعیت دریافت شده است.

یک خطای متداول در برنامه های شنونده این است که هر دو دستور ros::spinOnce و ros::spin اشتباهاً حذف شده باشند. در این مورد، رآس هیچ وقت تابع callback شما را اجرا نخواهد کرد. حذف ros::spin باعث خواهد شد، مدتی کوتاه بعد از شروع برنامه، از برنامه خارج شوید. حذف ros::spin باعث خواهد شد، شما پیامی را دریافت نکنید.

```
[INFO ] [1370972120.089584153]: position =(2.42 ,2.32) direction =1.93 [INFO ] [1370972120.105376510]: position =(2.41 ,2.33) direction =1.95 [INFO ] [1370972120.121365352]: position =(2.41 ,2.34) direction =1.96 [INFO ] [1370972120.137468325]: position =(2.40 ,2.36) direction =1.98 [INFO ] [1370972120.153486499]: position =(2.40 ,2.37) direction =2.00 [INFO ] [1370972120.169468546]: position =(2.39 ,2.38) direction =2.01 [INFO ] [1370972120.185472204]: position =(2.39 ,2.39) direction =2.03
```

لیست (۳-۶) قسمتی از خروجی subpose، که تغییر تدریجی موقعیت ربات را نشان می دهد.

[\]http://wiki.ros.org/roscpp/Overview/CallbacksandSpinning

subpose کامپایل کردن و اجرای برنامه ی $^{-4-1}$

این برنامه می تواند مانند دو مثال قبل کامپایل و اجرا شود.

مطمئن شوید که پکیج شما شامل وابستگی به turtlesim است، ما به این پکیج نیاز دارد چون از نوعِ پیام turtlesim/Pose استفاده می کنیم. بخش ۳,۳,۳ را می توانید جهت یادآوری چگونه بیان وابستگی ها دوباره ببنید.

قسمتی از خروجی برنامه، وقتی دو نود turtlesim_node و pubvel اجرا شده اند، را در لیست ۳٫۶ می بینید.

٧-٥- در ادامه

هدف از این فصل نو شتن، کمپایل کردن، و اجرای چند برنامه بود، شامل برنامه هایی که عملیات های اصلی رآس (منتشر کردن و گوش کردن) را اجرا می کنند. هر کدام از این برنامه ها با استفاده از ماکرو به نام ROS_INFO_STREAM پیام های اطلاعاتی برای لاگ ایجاد می کنند. در بخش بعدی، سیستم ورودی رآس را بررسی می کنیم، که ROS_INFO_STREAM تنها قسمت کوچکی از آن بود.

فصل ۴: پیام های لاگ

در این فصل ما پیامهای لاگ را ایجاد می کنیم و می بینیم.

تا اینجا دیدیم (در مثال برنامه ی فصل ۳) یک ماکرو به نام ROS_INFO_STREAM پیام های اطلاعاتی را به کاربر نشان می دهد. این پیام قسمتی از پیام های لاگ است. رأس سیستم ثبت وقایع (logging) قدرتمندی دارد که شامل ROS_INFO_STREAM و تعداد دیگری از ویژگی هاست. در این فصل چگونگی استفاده از این سیستم لاگینگ را یاد می گیریم.

۱-۴ سطح شدت

ایده ی سیستم لاگینگ رآس ـــ به طور کلی نرم افزار لاگینگ در بیشتر جاها ـــ به برنامه ها این امکان را می دهد که یک رشته ی متنی کوتاه به نام پیام لاگ را ایجاد کند. در رآس، پیامهای لاگ به پنج گروه به نام سطح شدت دسته بندی می شوند، که گاهی تنها شدت ها و گاهی فقط سطح ها خوانده می شوند. سطح ها به ترتیب اهمیتشان عبارت اند از: ۱

- DEBUG (اشكال زدايي)
 - INFO (اطلاعات)
 - WARN (اخطار)
 - ERROR (خطا) (خطا)
 - FATAL(مهلک)

پیام DEBUG (اشکال زدایی) ممکن است مکرراً ایجاد شود، اما به طور کلی در زمانی که برنامه به در ستی کار می کند علاقه ای به آنها نداریم. پیام های FATAL (مهلک) در انتهای لی ست ممکن است به ندرت ایجاد شوند اما بسیار مهم هستند و مشکلی را نشان می دهد که برنامه را از ادامه بازمی دارد. سه سطح دیگر INFO و WARN و ERROR (اطلاعات و اخطار و خطا) در سطحی بین این دو درجه از اهمیت هستند. در ادامه مثالی از رآس برای هر یک از این سطح شدت ها نشان داده شده است.

http://wiki.ros.org/VerbosityLevels

مثال

شدت

خواندن سربرگ از بافر DEBUG (اشکال زدایی)

انتظار برای برقرار شدن همه ی ارتباطات INFO (اطلاعات)

کمتر از ۵ گیگا بایت GB حافظه پر GB حافظه

سربرگ ناشر نیازی به المان type ندارد. ERROR (خطا)

شما باید ()ros::init قبل از ساختن اولین NodeHandle فرا بخوانید. FATAL (مهلک)

این تنوع سطح شدت قصد دارد روش ثابتی برای د سته بندی و مدیریت پیام های لاگ را فراهم کند. در ادامه چگونه فیلتر کردن و برجسته کردن پیام ها براساس سطح شدتشان را در یک مثال خواهیم دید. گرچه، سطح ها خود شان معنایی را به دنبال ندارند: ایجاد شدن یک پیام DEBUG (اشکال (مهلک) باعث پایان یافتن برنامه نمی شود. همین طور، ایجاد کردن یک پیام DEBUG (اشکال زدایی) ، اشکال برنامه ی شما را رفع نخواهد کرد.

۲-۴- یک برنامه

در ادامه ی این فصل خواهیم دید که چگونه پیامهای لاگ را بسازیم و ببینیم. مانند همیشه، یک برنامه ی آماده برای رو شن کردن مو ضوع بسیار مفید است. می توانیم از برنامه ی turtlesim در شمه ی سطح ها شرایط مناسب برای این هدف استفاده کنیم. turtlesim_node پیامهای لاگ در همه ی سطح ها به جزء پیام FATAL (مهلک) ایجاد خواهد کرد اما برای یادگیری خیلی راحتتر است که با برنامه ای کار کنیم که پیام های لاگ بسیاری در زمان های مشخصی را ایجاد می کند.

لیست ۴,۱ برنامه ای براساس این توصیفات را نشان می دهد. پیامهایی در همه ی سطح ها ایجاد می کند. مثالی از خروجی کنسول در لیست ۴,۲ آورده شده است. ما در ادامه ی فصل برنامه را اجرا شده فرض می کنیم.

```
// This program periodically generates log messages at
2
 // various severity levels.
3
 #include <ros/ros.h>
4
 int main(int argc, char **argv) {
5
 // Initialize the ROS system and become a node.
6
 ros::init(argc, argv, "count_and_log");
7
 ros::NodeHandle nh;
8
 // Generate log messages of varying severity regularly.
9
 ros::Rate rate(10);
10
 for(int i = 1;ros::ok();i++) {
 ROS DEBUG STREAM("Counted to " << i);
11
12
 if((i \% 3) == 0) {
13
 ROS INFO STREAM(i << " is divisible by 3.");
14
15
 if((i \% 5) == 0)
 ROS_WARN_STREAM(i << " is divisible by 5.");
16
17
18
 if((i \% 10) == 0) {
19
 ROS_ERROR_STREAM(i << " is divisible by 10.");
20
21
 if((i \% 20) == 0) {
22
 ROS_FATAL_STREAM(i << " is divisible by 20.");
23
24
 rate.sleep();
25
 }
26
 }
```

لیست (۱-۴) برنامه ی count.cpp که پیامهای لاگی در هر پنج سطح ایجاد می کند.

```
1 [INFO] [1375889196.165921375]: 3 is divisible by 3.
2 [WARN] [1375889196.365852904]: 5 is divisible by 5.
3 [INFO] [1375889196.465844839]: 6 is divisible by 3.
4 [INFO] [1375889196.765849224]: 9 is divisible by 3.
5 [WARN] [1375889196.865985094]: 10 is divisible by 5.
6 [ERROR] [1375889196.866608041]: 10 is divisible by 10.
7 [INFO] [1375889197.065870949]: 12 is divisible by 3.
8 [INFO] [1375889197.365847834]: 15 is divisible by 3.
```

لیست (۲-۴) قسمتی از خروجی برنامه ی count برای چند ثانیه. این برنامه پیام سطح DEBUG را ندارد، چون به صورت پیش فرض پایین ترین سطح INFO است.

۴-۳- ایجاد پیام های لاگ

بیاید نگاه کاملتری به چگونگی ایجاد پیام های لاگ در ++C داشته باشیم.

ایجاد یک پیام لاگ ساده: پنج ماکرو پایه ای در C++ برای ایجاد پیام های لاگ برای هر سطح شدت وجود دارد:

ROS_DEBUG_STREAM(message); ROS_INFO_STREAM(message); ROS_WARN_STREAM(message); ROS_ERROR_STREAM(message); ROS_FATAL_STREAM(message);

آرگو مانِ پیام هر کدام از این ماکرو ها می توانند تمام عباراتی که ostream در C++ دارد را پیشتیبانی کند، مانند std::cout. شامل عملگر (>>) برای داده های از نوع int نوع های نوع مانند std::cout. شامل عملگر به صورت مناسب بارگزاری شده باشد، و برای رشته های کنترلی استانداردی مانند std::boolalpha و std::std::boolalpha یا std::fixed.

رشته های کنترلی فقط روی پیام های لاگ که نشان داده می شود تأثیر می گذارد. بنابراین هر بار که مایل باشیم باید دوباره رشته های کنترلی را استفاده کنیم.

چرا این محدودیت برای رشته های کنترلی وجود دارد: همان طور حروف بزرگ نشان می دهند، std::stringstream ماکرو است. هر کدام کد کوتاهی است که ROS_. . . _STREAM ماکرو است. هر کدام کد کوتاهی است که ROS_ ماکرو است. هر اید را درون رشته ی مورد نظر وارد می را ایجاد می کند و آرگومان هایی که شـما فراهم کرده اید را درون رشـته ی مورد نظر وارد می کند. بعد این کد توسعه یافته این متن شکل گرفته ی std::stringstream را به سیستم لاگینگ امود std::stringstream از بین می رود و حالت داخلی اش، شامل تمام تنظیمات برپا شده ی آن به وسیله ی رشته ی کنترلی، از بین می رود.

اگر شــما شــيوه ی printf را به جای شــيوه ی ++C ترجيح می دهيد، ماکروی که پســوند _STREAM از آن حذف شده است وجود دارد، برای مثال، ماکرو ROS INFO(format, . . .);

msg theta).

http://wiki.apache.org/logging-log4cxx/

```
همچنین ماکروهای به شـــیوه ی printf یک بار ( ONCE . . . ) و توقف (throttled . . . .) با
حذف قسمت STREAM_ نیز در ادامه معرفی شده اند.
```

توجه داشته باشید که نیازی به استفاده از std::endl یا ایجاد کننده ی خط جدید وجود ندارد، چون سیستم لاگینگ خودش خط ایجاد می کند. فراخوانی هر کدام از این ماکروها یک پیام لاگ تنها و کامل که در یک خط جداگانه نمایش داده می شود را ایجاد می کند.

ایجاد پیام لاگ برای یک بار one-time: گاهی پیام های لاگی داخل حلقه یا داخل تابعی که مکرراً فراخوانده می شوند برای کاربر مهم هستند، اما تکرار ایجاد می کنند. یک راه معمول برای مقابله با این شرایط استفاده از متغییر static است که مطمئن شویم پیام فقط یکبار ایجاد شده است، همان دفعه ی اول که بهش می رسیم. لیست ۴٫۳ قسمتی از ++C را که این کار را انجام می دهد نشان می دهد. برای جلوگیری از تکرار این کد سنگین، قرار دادنش در یک تابع فایده ندارد، چون در این تکنیک نیاز به متغیر static جداگانه ای برای هر تابع داریم، رآس ماکروهای دسته کوتاه فراهم کرده است که دقیقاً این نوع پیام های لاگ برای یک بار را ایجاد می کند.

```
ROS_DEBUG_STREAM_ONCE(message);
ROS_INFO_STREAM_ONCE(message);
```

ROS_WARN_STREAM_ONCE(message);

ROS_ERROR_STREAM_ONCE(message);

ROS_FATAL_STREAM_ONCE(message);

دفعه ی اولی که این ماکروها در حین اجرای برنامه در نظر گرفته می شوند، آنها پیام لاگی مشابه به ویرایش های بدون ONCE را ایجاد می کنند. بعد از دفعه ی اول، این عبارت تأثیری ندارد. لیست ۴٫۴ یک مثال کوچک را نشان می دهد که ماکروهای لاگینگ در اولین بار حلقه هر کدام یک پیام را ایجاد می کنند، بعد از آن نادیده گرفته می شوند.

```
// Don't do this directly. Use ROS_..._STREAM_ONCE instead.
{
 static bool first_time = true;
 if ( first_time ) {
 ROS_INFO_STREAM( " Here's some important information"
 << " that will only appear once.");
 first_time = false;
 }
}</pre>
```

```
ROS_. . . _STREAM_ONCE قسمتی از کد ++ که پیام لاگ را بعد از دفعه اول غیرفعال می کند. ماکرو (7-4) قسمتی از کد (7-4) کد مشابه ای را ایجاد می کند.
```

```
1
 // This program generates a single log message at each
2
 // severity level.
3
 #include <ros/ros.h>
4
5
 int main(int argc, char **argv) {
6
 ros::init(argc, argv, "log_once");
7
 ros::NodeHandle nh;
8
9
 while(ros::ok()) {
10
 ROS_DEBUG_STREAM_ONCE("This appears only once.");
11
 ROS_INFO_STREAM_ONCE("This appears only once.");
 ROS_WARN_STREAM_ONCE("This appears only once.");
12
 ROS_ERROR_STREAM_ONCE("This appears only once.");
13
14
 ROS_FATAL_STREAM_ONCE("This appears only once.");
15
 }
16
 }
```

لیست (۴-۴) برنامه ی once.cpp که فقط پنج پیام لاگ ایجاد می کند.

ایجاد کردن پیام لاگ متوقف شده (throttled log message): همین طور ماکروهایی برای متوقف کردن سرعت ظاهر شدن ییام در لاگ وجود دارد.

ROS_DEBUG_STREAM_THROTTLE(interval, message);
ROS_INFO_STREAM_THROTTLE(interval, message);
ROS_WARN_STREAM_THROTTLE(interval, message);
ROS_ERROR_STREAM_THROTTLE(interval, message);
ROS_FATAL_STREAM_THROTTLE(interval, message);

پارامتر interval یک double اســت که حداقل زمان (به ثانیه) بین دو پیام لاگ را مشــخص می کند.

هر نمونه از ماکروهای ROS_...STREAM_THROTTLE پیام لاگی خود را در بار اول که اجرا شود ایجاد می کند. اجرای بعدی تا زمان مشخصی غیرفعال می شود. زمان خروج (timeout) به صورت جداگانه برای هر نمونه از ماکروها اندازه گیری می شود (با استفاده از یک متغییر محلی static که زمان آخرین دفعه ی اجرا را ذخیره می کند.).

لیست ۴٫۵ برنامه ای را نشان می دهد که ماکروها را به مانند لیست ۴٫۱ استفاده می کند. مهمترین تفاوت دو برنامه، مربوط به پیام ها، این است که برنامه ی لیست ۴٫۵ زمان محاسباتی بیشتری را صرف می کند، چون به جای توقف در زمان مشخص (sleep) از زمان نمونه برداری می کند تا متوجه شود چه زمانی باید پیام جدید را ایجاد کند. این نوع نمونه برداری در برنامه های واقعی معمولاً ایده ی بدی است.

```
// This program generates log messages at varying severity
2
 // levels, throttled to various maximum speeds.
3
 #include <ros/ros.h>
4
5
 int main(int argc, char **argv) {
6
 ros::init(argc, argv, "log_throttled");
7
 ros::NodeHandle nh;
8
 while(ros::ok()) {
9
 ROS_DEBUG_STREAM_THROTTLE(0.1,
 "This appears every 0.1 seconds.");
10
11
 ROS_INFO_STREAM_THROTTLE(0.3,
12
 "This appears every 0.3 seconds.");
13
 ROS_WARN_STREAM_THROTTLE(0.5,
14
 "This appears every 0.5 seconds.");
15
 ROS_ERROR_STREAM_THROTTLE(1.0,
 "This appears every 1.0 seconds.");
16
17
 ROS_FATAL_STREAM_THROTTLE(2.0,
18
 "This appears every 2.0 seconds.");
19
20 }
```

(throttled log messages) برنامه C++ به نام throttle.cpp که پیام C++ متوقف شده (C++ به نام C++ به نام را نشان می دهد.

۴-۴- دیدن پیام های لاگ

تا اینجا دیدیم چگونه یک پیام لاگ را ایجاد کنیم، اما نگفتیم این پیام ها کجا می روند. در واقع سه مقصد برای پیام های لاگ وجود دارد: هر پیام می تواند در خروجی کنسول ظاهر شود یا به عنوان پیامی از تاپیک rosout با شد یا به عنوان ورودی در فایل لاگ با شد. حالا ببینیم هر کدام را چگونه استفاده کنیم.

۴-۴-۱ کنسول

در ابتدا و به صورت خیلی واضح، پیام های لاگ به کنسول فرستاده می شوند. بخصوص، پیام های ERROR،WARN و DEBUG و DETAL به خطاهای استاندارد فرستاده می شوند. ۱ FATAL

تفاوت قائل شـدن بین خروجی اسـتاندارد و خطای اسـتاندارد اینجا بی معناسـت، مگر اینکه شما بخواهید یکی از این دو ر شته یا هر دو را به فایلی یا پایپی نسبت دهید، در این مورد یک سری پیچیدگی به وجود می آید. نحوه ی متداول نسبت دادن فایل: command > file

خروجی ا ستاندارد را به فایل نسبت می دهد اما خطای ا ستاندارد را خیر. برای نسبت دادن همه پیام های لاگ به فایل، باید از دستوری مانند زیر استفاده کنید:

command &> file

مواظب باشید به هر حال، به خاطر اینکه این دو رشته به صورتهای مختلف بافر می شوند ممکن است پیام نامتعارف ظاهر شود ___ پیام های DEBUG و INFO دیرتر از زمانی که انتظار می رود ظاهر شوند. شما می توانید با استفاده از دستور stdbuf پیام ها را مجبور کنید به صورت متعارف ظاهر شوند چون خروجی استاندارد را مجبور به استفاده از بافرینگ خطی می کند:

stdbuf -oL command &> file

در آخر توجه دا شته با شید رآس از کد رنگی ANSI در خروجی ا ستفاده می کند، که برای انسانها و نرم افزارهایی که آن را نمی فهمند ظاهری مانند ^[[m دارد، حتی اگر خروجی به ترمینالی هم نسبت داده نشده باشد. برای دیدن فایلی شامل این نوع کدها، از دستور زیر استفاده کنید:

less -r file

فرمت پیام های کنسول: شما می توانید فرمت استفاده شده برای پرینت پیام های لاگ را در کنسول با استفاده از تنظیمات متغیر محیطی ROSCONSOLE_FORMAT تغییر دهید. این متغیرها معمولاً شامل یک یا چند قسمت اسم هستند، هر کدام با یک علامت دلار و آکولاد مشخص شده اند، نشان می دهند که هرکدام از داده های پیام لاگ کجا باید نشان داده شوند. فرمت پیش فرض به صورت زیر است:

[\${severity}] [\${time}]: \${message}

http://wiki.ros.org/roscpp/Overview/Logging

این فرمت ممکن است برای بیشتر کاربردها مفید باشد، اما قسمت های دیگری هم وجود دارد که ممکن است مفید باشند: ۱

□ برای ذکر کردن جزئیات در مورد مکان سورس کدهایی که پیام را ایجاد کرده اند، ترکیبی از موارد زیر را استفاده کنید:

\${file},\${line},\${function}

□ برای ذکر کردن نام نودی که پیام لاگ را ایجاد کرده از این قسمت استفاده کنید:

\${node}

ابزار roslaunch (فصل ۶) به صورت پیش فرض استاندارد خروجی و استاندارد خطا را از نود ایجاد نمی کند. برای دیدن خروجی از نود لانچ شده، باید حتماً نشانه ی "output="screen" استفاده کنید و یا همه ی نودها را مجبور کنید از آن نشانه در roslaunch با استفاده از پارامتر -screen در کامند لاین استفاده کنند. (صفحه ی ۸۵)

۲-۴-۴ پیام ها در rosout

علاوه بر اینکه پیام های لاگ در کنسول ظاهر می شوند در تاپیکی به نام rosout/ نیز منتشر می شوند. نوعِ پیام این تاپیک rosgraph_msgs/Log است. لیست ۴,۶ بخش هایی از این نوع داده، شامل سطح شدت و متا-داده های مربوطه را نشان می دهد.

- 1 byte DEBUG=1
- 2 byte INFO=2
- 3 byte WARN=4
- 4 byte ERROR=8
- 5 byte FATAL=16
- 6 std msgs / Header header
- 7 uint32 seq
- 8 time stamp
- 9 string frame_id
- 10 byte level
- 11 string name
- 12 string msg
- 13 string file
- 14 string function
- 15 uint32 line
- 16 | string [] topics

لیست (۴-۴) بخش های از نوع پیام rosgraph_msgs/Log

http://wiki.ros.org/rosconsole

شـما ممکن اسـت توجه کرده باشـید که اطلاعات هر کدام از این پیام ها کاملاً مشـابه خروجی کنسول، کنسول که در بالا بدان اشاره شد است. اساسی ترین فایده ی rosout/ نسبت به خروجی کنسول، که در یک رشته واحد شامل پیام های لاگ از همه نود های سیستم است. همه ی پیام های لاگ در یک رشته واحد شامل پیام های لاگ از همه نود های سیستم است. همه ی پیام های لاگ در اصد الله تا الله

rostopic echo /rosout

اگر مایل باشید می توانید حتی به پیام rosout/ گوش کنید و آن را نمایش یا پردازش کنید. گرچه ساده ترین روش برای استفاده از دیدن rosout/، دستور زیر است:۱۲

rqt_console

شـکل ۴٫۱ نتیجه ی GUI را نشـان می دهد. پیام های لاگ همه ی نودها را در یک خط نشـان میدهد، به همراه امکان انتخاب برای پنهان کردن یا برجسته کردن پیام براساس فیلترهای مختلف. در مورد GUI توضیحات بیشتری نیاز نیست.

شکل (۱-۴) GUI (رابط گرافیکی) برای GUI شکل (۱-۴)

توصیف rqt_console در بالا کاملاً درست نیست. در واقع، rqt_console به پیام rqt_console درست نیست. در واقع، rqt_console به پیام rosout می دهد. گراف درست بدین صورت است که وقتی هر دو مثال count و نمونه ی rqt_console/ اجرا شده اند:

http://wiki.ros.org/ROS/Tutorials/UsingRqtconsoleRoslaunch

http://wiki.ros.org/rqt_console

پســوند agg_ به این واقعیت اشــاره می کند که پیام ها از نود rosout جمع شــده اند(aggregated). همه ی پیام هایی که در تاپیک rosout/ منت شر شده اند به و سیله نود rosout روی تاپیک rosout_agg/ بازتاب می شوند.

دلیل ظاهری این تکرار، کاهش هزینه دیباگ (اشکال زدایی) است. چون هر نسبت بین ناشر-شنونده باعث ارتباط مستقیم با شبکه ارتباطی بین دو نود می شود، گوش دادن به rosout/ (برای هر نودی که ناشر است) می تواند برای سیستم با نودهای زیاد هزینه بردار با شد، بخ صوص وقتی نودها پیام های لاگ زیادی ایجاد کنند. ایده این ا ست که نود rosout تنها نودی ا ست که به rosout/گوش می دهد و تنها نودی ا ست که آن را روی rosout_agg/منت شر می کند. ابزارهای ا شکال زدایی می توانند به ر شته ی پیام های لاگ به طور کامل دســـترســی داشــته باشــند، بدون اینکه با گوش دادن به های لاگ به طور کامل دســترســی داشــته باشــند، بدون اینکه با گوش دادن به می تواند.

از طرف دیگر، پکیج های رآس برای ربات هایی شامل ۲PR و TurtleBot، از الگوی مشابه ای /diagnostics المینام های diagnostics استفاده می کنند، که آنها را روی تاپیکی به نام aggregator منتشر می کنند و با نود aggregator روی تاپیک دیگری به نام diagnostics_agg/ بازتاب می دهند.

۴-۴-۳- فایل های لاگ

سومین و آخرین مقصد برای پیام های لاگ، فایل های لاگ ساخته شده توسط نود rosout است. به عنوان قسمتی از تابع callback برای تاپیک rosout این نود یک خط درون فایل با نام زیر می نویسد:

~ /.ros/log/run_id/rosout.log

این فایل لاگ rosout.log یک فایل متنی بزرگ است. می توان آن را با ابزار های کامند لاینی مانند run_id یا tail و یا با هر ویرایشگر متنی دلخواه ببینید. head،less یک مشخصه ی جهانی منحصر به فرد (universally-unique identifie -UUID) است که به و سیله آدرس سخت افزاری

MAC کامپیوترتان و زمان فعلی وقتی مستر شروع می شود، ایجاد می شود. یک مثال از MAC بدین صورت است:

57aa1860-d765-11e2-a830-f0def1e189cc

این نوع مشخصه ی منحصر به فرد امکان تشخیص لاگ ها را از دیگر فایل های رآس میّسر می کند.

پیدا کردن run_id : حداقل دو راه ساده برای پیدا run_id وجود دارد.

□ شـما می توانید خروجی roscore را بررسـی کنید. در نزدیک انتهای این خروجی، خطی مانند زیر را می بینید.

setting /run_id to run_id

شما می توانید از مستر run_id فعلی را بپرسید با دستور زیر: \Box

rosparam get /run_id

این د ستور کار می کند چون run_id در پارامترهای سرور ذخیره شده ا ست. اطلاعات بیشتر در مورد پارامترها در فصل ۷ موجود است.

چک کردن و پاک کردن فایل های لاگ: لاگ فایل ها در طول زمان جمع می شوند، که ممکن است مشکل زا بشوند اگر شما از رآس برای مدتی روی سیستمی که محدودیت دارد (محدودیت فضای حافظه ای یا سخت افزاری). هر دو دستور roscore و roscore سایز لاگ موجود را چک می کنند، اگر بزرگتر از ۱ گیگ بایت GB بشود به شما هشدار می دهد، اما هیچ کاری برای کاهش سایز آن انجام نمی دهد. شما می توانید فضای حافظه ای که به وسیله کاربر فعلی برای لاگ رآس استفاده شده با دستور زیر چک کنید: ا

rosclean check

اگر لاگ های فضای زیادی را گرفته اند، شما می توانید همه ی لاگ فایل ها را با دستور زیر حذف کنید:

rosclean purge

همچنین می توانید لاگ فایل ها را دستی پاک کنید.

۴-۵- فعال کردن و غیرفعال کردن پیام های لاگ

اگر برنامه ی لیست ۴,۱، ۴,۱، و ۴,۵ را اجرا کنید (یا خروجی لیست ۴,۲ را با دقت بخوانید) ممکن متوجه شوید که هیچ پیامی در سطح دیباگ ایجاد نشده است، هرچند این این برنامه ها ماکرو ROS_DEBUG_STREAM را فراخوانده اند. چه اتفاقی برای این پیام های سطح دیباگ افتاده

http://wiki.ros.org/rosclean

است؟ جواب این است که، رآس به طور پیش فرض پیام ها با سطح INFO و بالاتر را ایجاد می کند و تلاش برای ایجاد کردن پیام دیباگ نادیده گرفته می شود.

این مثال، مثال خاصی از مفهوم سطح های لاگر (logger levels) است، که برای هر نود یک سطح شدت حداقل تعریف می کند. سطح لاگر به صورت پیش فرض INFO است، که دلیل نبود پیام در سطح حدیباگ را در برنامه ی ما رو شن می کند. ایده ی سطح لاگر، امکان م شخص کردن سطح جزئیات برای هر لاگ نود، در زمان اجرای نود، را فراهم می کند.

تنظیم سطح لاگر مشابه فیلتر کردن سطح شدت در rqt_console است. تفاوتشان این است که تغییر در سطح لاگر از ایجاد پیام های لاگ از سورس خودشان برای نمایش جلوگیری می کند در حالیکه rqt_console هر پیام ورودی لاگ را می تواند فیلتر کند. به جز بعضی از سربرگ ها که می تواند تأثیر مشابهی داشته باشند.

برای پیام های لاگ که با سطح لاگر نشان داده شده اند، متن پیام حتی ارزیابی نمی شود. این مورد امکان پذیر است چون ROS_INFO_STREAM و ساختارهای مشابه فراخوان ماکرو هستند و نه تابع. اجرای این ماکروها فعال بودن پیام را چک می کند، و تنها زمانی متن پیام را ارزیابی می کند که ماکرو فعال باشد. این یعنی الف) شما نباید وابسته به تأثیرات جانبی احتمالی ناشی از ایجاد کردن رشته پیام باشید. و ب) غیرفعال کردن پیام های لاگ برنامه ی شما را کند نمی کند، حتی اگر پارامترِ ماکروِ لاگینگ برای ارزیابی زمانبر باشد.

روش های زیادی برای تنظیم سطح لاگر نود وجود دارد.

تنظیم سطح لاگر از کامند لاین (ترمینال): برای تنظیم کردن سطح لاگر نود از دستور زیر استفاده کنید:

rosservice call /node-name/set_logger_level ros.package-name level conservice call /node-name/set_logger_level ros.package-name level conservice call /node-name/set_logger_level conservice call /node-name/set_logger_level conservice call /node-name/set_logger_level conservice call /node-name/set_logger_level ros.package-name level level level conservice call /node-name/set_logger_level ros.package-name level level level conservice call /node-name/set_logger_level conservice call /node-name/set_logger_logger_level conservice call /node-name/set_logger_logge

\1• G))	77 7 7	0)		⁄ " G).)	, ,
را تنظیم کنید.	خواهيد سطح لاگرش	ت که می	نودی اس	-node اسم	name	
	ه نود به آن تعلق دارد.	ئی است ک	اسم پکیج	package-	name	
FATAL، ERROR است ک	WARN، INFO،DE،	ين BUG	ته ای از بر	level ر شنا	پارامتر	
	ند.	عص می ک	، نود مشخ	لاگر را برای	سطح ا	

برای مثال، برای فعال کردن پیام سطح دیباگ در مثال بالا، ما از دستور زیر استفاده می کنیم: rosservice call /count_and_log/set_logger_level ros.agitr DEBUG

توجه داشته باشید که چون این دستور دقیقاً با خود نود ارتباط برقرار می کند، شما نمی توانید از دستور قبل از شروع نود استفاده کنید. اگر همه چیز درست کار کند خروجی فراخوانی rosservice یک خط خالی خواهد بود.

اگر شما سطح لاگر مورد نظر را اشتباه بنویسید، سرویس set_logger_level خطایی را گزارش می دهد، اما اگر قسمت ros.package-name اشتباه بنویسید خطایی نمی گیرد.

به آرگومان ros.package-name در rosservice برای مشخص شدن نام logger مورد نظر نیاز داریم. رآس به صورت داخلی کتابخانه ای به نام log4cxx را برای پیاده سازی این ویژگی لاگینگ استفاده می کند. هر آنچه در این فصل در موردش بحث شد، در پشت صحنه، از لاگر پیش فرض استفاده می کند که نامش ros.package-name است.

به هر حال، کتابخانه ی مشتری(C++ (Client) ++ در رآس نیز از لاگرهای داخلی دیگری ا ستفاده می کند، برای دنبال کردن آنچه معمولاً برای کاربر جذاب نیست، در سطح پایین که بایتها خوانده و نوشته می شوند، ارتباطات برقرار یا قطع می شوند، callback ها خوانده می شوند. چون سرویس set_logger_level ارتباط با همه ی این لاگر ها را فراهم می کند، ما باید مشخص کنیم چه لاگری را می خواهیم تنظیم کنیم.

دلیل این سطح از پیچیدگی این است که دستور rosservice بالا اگر نام لاگر را اشتباه بنویسید خطا نمی دهد. به جای ایجاد خطا؛ log4cxx بی صدا یک لاگر جدید با نام مشخص را ایجاد می کند.

شکل (۲-۴) GUI برای rqt_logger_level

تنظیم سطح لاگر از GUI: اگر شما یک GUI را به جای یک دستور در ترمینال ترجیح می دهید، از دستور زیر استفاده کنید:

rqt_logger_level

پنجره ی نتیجه که در شکل ۴,۲ نشان داده شده است، به شما اجازه می دهد که از لیست نود، لیست نود، لیست لاگر —شما حتماً به ros.package-name نیاز دارید— و لیست سطح لاگرها انتخاب کنید. تغییر سطح لاگر با استفاده از این ابزار همان تأثیر دستور rosservice را دارد، چون همان سرویس را برای هر نود فرا می خواند.

تنظیم سطح لاگر از کد ++: این امکان برای هر نود وجود دارد که سطح لاگرش را تغییر دهد. مستقیم ترین راه برای انجام اینکار د ستر سی به زیر ساخت log4cxx است که رآس برای پیاده سازی ویژگی های لاگینگ از آن استفاده می کند. برای این کار از کد زیر می توان استفاده نمود. #include <log4cxx/logger.h>

...

log4cxx::Logger::getLogger(ROSCONSOLE_DEFAULT_NAME)->setLevel(ros::console::g_level_lookup[ros::console::levels::Debug]

);

ros::console::notifyLoggerLevelsChanged();

گذشته از پوشیدگی کد که ضروری می باشد، این کد باید به سادگی به عنوان تنظیمات سطح لاگر Info ,Warn , Error , Fatal برای DEBUG شناخته شود. مسلماً عبارت DEBUG می تواند با نیز جایگزین شود.

فراخواندن ()ros::console::notifyLoggerLevelsChanged) هر لاگینگ ذخیره می شود. اگر شما سطح لاگر را قبل از فعال/غیرفعال (enabled/disabled) هر لاگینگ ذخیره می شود. اگر شما سطح لاگر را قبل از هر لاگینگ تنظیم کنید، حالت قبل حذف می شود.

۴-۶- در ادامه

در این فصل دیدیم چگونه پیام های لاگ در برنامه رآس ایجاد کنیم، چگونه این پیام ها را به روش های مختلف ببینیم. این پیام ها برای دیباگ کردن و دنبال کردن رفتار پیچیده سیستم رآس مفید هستند، بخصوص وقتی این سیستم ها نودهای مختلفی را اجرا می کنند. در فصل بعدی در مورد اسم های رآس بحث می کنیم، که اگر هوشمندانه به کار ببریم، برای تشکیل سیستم پیچیده ای از نودهایی با قسمت های کوچکتر به ما کمک می کند.

فصل ۵: گراف اسم های منابع

در این فصل ما یاد می گیریم چگونه رآس اسم های نودها، تاپیک ها، پارامترها، و سرویس ها را استفاده می کند.

در فصل ۳، ما رشته هایی مانند "hello_ros" و "hello_ros" برای نام نودها و رشته هایی مانند "turtle1/pose" و "turtle1/pose" برای نام تاپیک ها استفاده کردیم. همه ی این مثال ها نام های منابع گراف (graph resource names) هستند. رأس سیستم نام گذاری منعطفی دارد که انواع مختلف اسم ها را می پذیرد. (برای مثال این چهار مورد بالا اسم های نسبی هستند.) در این فصل، ما کمی از بحث منحرف می شویم تا انواع مختلف نام های منابع گراف را درک کنیم، و بفهمیم چگونه رأس آنها را استفاده می کند. ما این ایده ها ی بسیار ساده را در یک فصل جداگانه بیان می کنیم چون بسیاری از این مفاهیم به نیمه دوم کتاب مربوط هستند.

۵-۱- نام های جهانی (Global names)

نودها، تاپیک ها، سرویس ها، و پارامترها همه نوعی منابع گراف هستند. هر منبع گراف با یک رشته ی کوتاه که **نام منبع گراف** خوانده می شود مشخص می شوند. نام های منابع گراف همه جا هستند، در کامند لاین و کد رآس. هر دوی rosnode info و roscipit به نام نودها نیاز دارند؛ roscipit و ساختار roscipit با نام های تاپیک را نیاز دارند. همه ی این نمونه ها نام های منابع گراف هستند. در ادامه بعضی از نام های منابع گراف که تا کنون استفاده کرده ایم را می بینیم:

/teleop_turtle
/turtlesim
/turtle1/cmd_vel
/turtle1/pose
/run_id
/count_and_log/set_logger_level

این نام ها مثال هایی از کلاس مشخصی به نام global names هستند. این نام ها مثال هایی از کلاس مشخصی به نام global names هستند. این نام ها معنی روشن و مشخصی دارند، خوانده می شوند چون هرجایی می توانند استفاده شوند. این نام ها معنی روشن و مشخصی دارند، چه به عنوان آرگومانی از ابزارهای کامند لاین یا درون نودها استفاده شوند. برای فهمیدن منبعی که اسم بدان اشاره می کند، به هیچ اطلاعات دیگری نیاز نیست.

global name از قسمت های مختلفی ساخته شده است:

کند.	مشخص می	global	جهاني	اسم	عنوان	ا به	/، اسم	اسلش	پیشوند	
		6	57	10	O' <i>F</i> -	- 7	10	G		

http://wiki.ros.org/Names

□ توالی صفرها یا فضاهای نامی (namespaces)، به و سیله ی اسلش / از هم جدا می شوند. فضاهای نامی برای گروه کردن منابع ِ گرافِ مربوط به هم استفاده می شود. نام های مثال بالا دارای دو فضای نامی ۱ turtle و count_and_log هستند. می توان از چند سطح مختلف از فضای نامی استفاده کرد، بنابراین مثال زیر هم یک اسم جهانی global name است (گرچه نادر است)، و دارای ۱۱ فضای نامی تو در تو است.

/a/b/c/d/e/f/g/h/i/j/k/l

اسم های جهانی که به فضای نامی صریحاً اشاره نمی کنند (شامل سه تا از مثال های بالا) در فضای نامی جهانی global namespace هستند.

□ یک نام اســاســـی base name نامی اســـت که منابع خودش را تعریف می کند. نام های ، run_id، pose، cmd_vel، turtlesim،teleop_turtle اســــاســــی در مــــُــال بــالا set_logger_level هستند.

توجه داشته باشید اگر نام های جهانی همه جا استفاده می شدند، پیچیدگی کمتری در استفاده از فضاهای نامی وجود داشت، بعلاوه اینکه احتمالاً دنبال کردن این موارد را برای انسان ساده تر می کرد. فایده ی اصلی این سیستم نامی از نام های نسبی و خصوصی نشأت می گیرد.

۵-۲- اسم های نسبی

ا صلی ترین جایگزین برای ا سم های جهانی، که در بالا ذکر شد، مشخصات کاملی از فضای نامی متشکل از نام ها ست که به رآس اجازه می دهد یک فضای نامی پیش فرض ایجاد کند. نام هایی دو این ویژگی را استفاده می کنند اسم های منابع گراف نسبی گراف نسبی داف نسبی عدم وجود یا برای سادگی اسم نسبی عدم و است. مثال هایی از اسم های نسبی:

teleop_turtle
turtlesim
cmd_vel
turtle1/pose
run_id
count_and_log/set_logger_level

کلید اصلی فهم اسم های نسبی این است که به خاطر بسپاریم که اسم های نسبی نمی توانند به منابع گراف خاصی منطبق شوند مگر اینکه ما فضای نامی پیش فرض مورد استفاده ی رآس را بدانیم.

استفاده از اسم های نسبی: پروسه ی نگاشت اسم های نسبی به اسم های جهانی در واقع بسیار ساده است. برای استفاده از یک اسم نسبی به عنوان اسم جهانی، رآس نام فضای نامی فعلی را به اول اسم نسبی و صل میکند. برای مثال، اگر ما از اسم نسبی emd_vel در جایی که فضای نامی پیش فرض turtle1/ است، استفاده کنیم، رآس نامی از ترکیب این دو را ایجاد می کند:

اسم نسبی می تواند با توالی فضاهای نامی شروع شود، که به صورت فضای تو در توی فضای نامی پیش فرض اعمال می شوند. به عنوان مثال، اگر شما از فضای نسبی g/h/i/j/k/l در جای که فضای نامی پیش فرض a/b/c/d/e/f/ است، استفاده کنید، رأس ترکیب زیر را ایجاد می کند:

$$(a/b/c/d/e/f) + g/h/i/j/k/l \Rightarrow (a/b/c/d/e/f/g/h/i/j/k/l)$$
 اسم جهانی اسم نسبی $(a/b/c/d/e/f) + (a/b/c/d/e/f)$

و بعد نتیجه ی اسم جهانی برای مشخص کردن یک منبع گراف خاص استفاده می شود، دقیقاً همان طور که یک اسم جهانی از اول مشخص می کرد.

تنظیمات فضای نامی پیش فرض: فضای نامی پیش فرض به صورت جداگانه برای هر نودی دنبال می شود، به جای تنظیم یک سیستم گسترده. اگر شما هیچ قدم مشخصی برای تنظیم فضای نامی پیش فرض برندارید، همان طور که انتظار می رود رآس فضای نامی جهانی (/) را استفاده می کند. بهترین و متداول ترین روش برای انتخاب فضای نامی پیش فرض متفاوت برای یک نود یا گروهی از نودها استفاده از ns در لانچ فایل است. (بخش ۶٫۳ را ببینید.) گرچه مکانیزم های مختلفی برای دستی انجام دادن وجود دارد.

□ بیشـــتر برنامه های رآس، شـــامل همه ی برنامه های ++C که ros::init فرا می خواند، پارامتری به نام ___ns از کامند لاین می پذیرند، که نام فضای نامی پیش فرض را برای برنامه مشخص می کند.

__ns:=default-namespace

□ شما همچنین می توانید نام فضای نامی پیش فرض را برای هر برنامه اجرا شده ی رآس داخل یک ترمینال، با استفاده از متغیر محیطی تنظیم کنید.

export ROS_NAMESPACE=default-namespace

این متغیر محیطی تنها در صورتی استفاده می شود که فضای نامی پیش فرض دیگری با پارامتر ns ___ مشخص نشده باشد.

درک هدف اسم های نسبی: گذشته از این سؤال که چگونه فضای کاری پیش فرض اسم نسبی را مشخص کنیم، سؤال دیگر این است که "خوب که چی؟". در اولین نگاه، هدف از اسم های نسبی راه میانبری است برای اینکه هر دفعه اسم های جهانی را به طور کامل تایپ نکنیم. گرچه اسم های نسبی این راحتی را هم فراهم می کنند، هدف ا صلی آنها راحتتر کردن ایجاد سیستم های پیچیده متشکل از قسمت های کوچکتر است.

وقتی یک نود از اسم های نسبی استفاده می کند، این توانایی را برای کاربر ایجاد می کند که به راحتی نود و تاپیک هایی که استفاده می کند را در زیر فضای نامی که برای طراح مشخص نبوده استفاده کند. این نود انعطاف تشکیل یک سیستم را مشخص تر می کند و مهمتر از آن، زمانی که گروهی از نودها از منابع مختلف ترکیب می شوند می تواند از تداخل اسم ها جلوگیری کند. از سویی دیگر هر اسم جهانی صریح رسیدن به این ترکیب را سختتر می کند. بنابراین، وقتی نودی را می نویسید، پیشنهاد می شود از اسم های جهانی استفاده نکنید، بجز مواقع استثنائی که دلیل خوبی برای استفاده از آنها دارید.

۵-۳- اسم های خصوصی

اسم های خصوصی، Private names، که باید یک مد(\sim) شروع می شوند، سومین و آخرین کلاس نامهای منابع گراف هستند. مانند اسم های نسبی، اسم های خصوصی نیز فضای نامی که در آن هستند را به صورت کامل مشخص نمی کنند و وابسته به کتابخانه های مشتری رآس برای ایجاد یک اسم جهانی کامل هستند. تفاوت این است که به جای استفاده از فضای نامی پیش فرض، اسم های خصوصی از اسم نودشان به عنوان فضای نامی استفاده می کنند.

برای مثال، برای نودی که اسم جهانی اش sim1/pubvel/ است، اسم خصوصی max_vel∼ به اسم جهانی مشابه زیر تبدیل می شود:

دلیلش این است که هر نود فضای نامی خودش را دارد برای چیزهایی که فقط به همان نود مربوط هستند، و برای هیچ چیز دیگری ا ستفاده ایی ندارند. ا سم های خصوصی معمولاً برای پارامترها

استفاده می شوند، roslaunch یک ویژگی مشخصی برای تنظیم پارامترهایی دارد که به وسیله ی اسم های خصوصی قابل د سترس ه ستند. در صفحه ۱۱۳ سرویس هایی که عملکرد نودی را کنترل می کند را ببینید. معمولاً استفاده از یک نام خصوصی برای ارجاع به یک تاپیک اشتباه است، اگر ما می خواهیم نودها به هم وابسته نباشند، هیچ تاپیکی نباید به نود خاصی تعلق داشته باشد.

ا سم های خصوصی فقط با این مفهوم خصوصی هستند که آنها در فضای نامی هستند که قرار نیست به و سیله ی نودهای دیگر استفاده شود. منابع گراف ارجاع داده شده به و سیله ی اسم های خصوصی به وسیله ی اسم های جهانیشان برای هر نودی که اسمشان را بداند قابل د سترس ه ستند. این در τ ضاد با کلید واژه ی خصوصی private در τ و زبان های برنامه نویسی مشابه است، که از د ستر سی بقیه قسمت های سیستم به اعضای مشخصی از کلاس جلوگیری می کند.

۵-۴- اسم های مستعار

بعلاوه ی این سه نوع اصلی اسم ها، رآس نوع دیگری مکانیزم اسم گذاری به نام اسم های مستعار anonymous names دارد، که مخصوص اسم نودها استفاده می شود. هدف از اسم های مستعار اعمال قانون تک بودن اسے هر نود است. ایده این است که هر نود می تواند، در حین فراخوانی ros::init، درخواست بدهد به صورت خودکار به یک اسم تک نسبت داده شود.

برای درخواست یک اسم مستعار، یک نود باید ros::init_options::AnonymousName را به عنوان چهارمین پارامتر ros::init

ros::init(argc, argv, base_name, ros::init_options::AnonymousName); تأثیر این گزینه ی ا ضافه این ا ست که پسوند هایی به ا سم اولیه ا ضافه می کند، تا مطمئن شود اسم نود یکتا است.

گرچه جزئیات پسوندی که اضافه می شود مهم نیست، اما جالب است که بدانید ros::init زمان فعلی را برای تشکیل اسم مستعار استفاده می کند.

```
// This program starts with an anonymous name, which
2
 // allows multiple copies to execute at the same time,
3
 // without needing to manually create distinct names
4
 // for each of them.
5
 #include <ros/ros.h>
6
 int main(int argc, char **argv) {
7
 ros::init(argc, argv, "anon",
8
 ros::init_options::AnonymousName);
9
 ros::NodeHandle nh;
10
 ros::Rate rate(1);
11
 while(ros::ok()) {
 ROS_INFO_STREAM("This message is from "
12
13
 << ros::this_node::getName());
14
 rate.sleep();
15
 }
16
```

لیست (α -۱) برنامه ی anon.cpp که نودهایش اسم مستعار دارند. می توان تعداد زیادی از کپی های این برنامه را به طور همزمان اجرا کنیم، بدون اینکه اسم نودها با هم تداخلی داشته باشند.

لیست ۵,۱ یک برنامه را که از این ویژگی استفاده می کند را نشان می دهد. به جای اینکه به سادگی anon نام بگیرد، نودهایی که به وسیله ی این برنامه شروع می شوند به صورت زیر نام می گیرند:

```
/anon_1376942789079547655
/anon_1376942789079550387
/anon_1376942789080356882
```

رفتار برنامه کاملاً عادی است، اما چون درخواست یک اسم مستعار کرده است، ما می توانیم تعداد بی شماری از این برنامه را به صورت همزمان اجرا کنیم، با توجه به اینکه به هر کدام از آنها هنگام شروع یک اسم یکتا نسبت داده می شود.

۵-۵- در ادامه

در این فصل دیدیم که رآس چگونه منابع گراف را تبدیل می کند. به خصوص، سیستم های بزرگ رآس با تعداد زیادی از نودهای مرتبط می توانند از این انعطاف ناشی از اسم های نسبی و خصوصی سود ببرند (به خوبی استفاده کنند). در فصل بعد ابزاری به نام roslaunch را معرفی می کنیم که شروع و تنظیم پروسه های شامل چند نود رآس را ساده می کند.

فصل ۶: فایل های لانچ

در این فصل ما یاد می گیریم چند نود را با هم به وسیله ی لانچ فایل تنظیم و اجرا کنیم.

اگه شما با همه مثال ها تا اینجا کار کرده باشید، باید از اجرای دستی تعداد زیادی نود مختلف، تازه بدون roscore، در ترمینال های مختلف خسته شده باشید. خوشبختانه، رآس ماکانیزمی برای شروع همزمان مستر و تعداد زیادی نود به وسیله ی فایلی به نام فایل لانچ اعلانها فراهم کرده است. استفاده از فایل های لانچ بین پکیج های زیادی گسترش دارد. هر سیستمی که بیشتر از یک یا دو نود استفاده می کند از مزایای فایل لانچ برای مشخص کردن و تنظیم کردن نودها استفاده می کند را معرفی می کند. این فصل این فایل ها و ابزار roslaunch که از آنها استفاده می کند را معرفی می

۶ – ۱ – استفاده از فایل های لانچ

بیایید ببینیم چگونه فایل لانچ این امکان را برای ما فراهم می کند که نودهای زیادی را همزمان اجرا کنیم. ایده اولیه لیست کردن گروهی از نودها که باید همزمان اجرا شوند، درون یک فرمت XML مشخص، است. الیست ۶٫۱ مثال کوچکی از فایل لانچ را نشان می دهد که شبیه ساز turtlesim به همراه نود کنترل از راه دور که در فصل دو دیدیم و نود شنوده که در فصل سوم نوشتیم را شروع می کند. این فایل به اسم example.launch در پوشه ی اصلی پکیج agitr ذخیره شده است. قبل از اینکه وارد جزئیات فایل لانچ به شویم، بیایید نحوه ی استفاده از این فایل ها را ببینیم.

http://wiki.ros.org/roslaunch/XML

```
1
 <launch>
2
 <node
3
 pkg="turtlesim"
4
 type="turtlesim_node"
5
 name="turtlesim"
6
 respawn="true"
7
 />
8
 <node
9
 pkg="turtlesim"
10
 type="turtle_teleop_key"
 name="teleop key"
11
 required="true"
12
13
 launch-prefix="xterm -e"
14
 />
15
 <node
16
 pkg="agitr"
 type="subpose"
17
18
 name="pose_subscriber"
19
 output="screen"
20
 />
21
 </launch>
```

لیست (۱-۶) فایل لانچ example.launch که سه نود را همزمان اجرا می کند.

اجرای فایل های لانچ: برای اجرای فایل لانچ، دستور roslaunch را استفاده کنید: ا

roslaunch package-name launch-file-name

شما مى توانيد فايل لانچ مثال را بدين صورت فرا بخوانيد:

roslaunch agitr example.launch

اگر همه چیز به درستی کار کند، این دستور سه نود را اجرا می کند. شما باید پنجره ی اثر همه چیز به درستی کار کند، این دستور سه نود را اجرا می کنترل از راه دور لاک پشت می به همراه پنجره ی دیگری که ورودی کلید های برداری برای کنترل از راه دور لاک پشت می پذیرد، را ببینید. ترمینال اصلی که شما دستور roslaunch را در آن اجرا کرده اید باید اطلاعات موقعیت را نشان دهد که به و سیله ی برنامه ی subpose وارد شده است. قبل از شروع هر نودی، roslaunch تشخیص می دهد که آیا roscore اجرا شده است یا نه، اگر نه، به صورت خودکار آن را اجرا می کند.

مواظب باشــید rosrun که تنها یک نود را اجرا می کند، را با roslaunch، که چندین نود را همزمان اجرا می کند، اشتباه نگیرید.

 $^{\ \ }\ http://wiki.ros.org/roslaunch/CommandlineToolshttp://wiki.roslaunch/Com$

این امکان نیز وجود دارد که یک فایل لانچ که به هیچ پکیجی تعلق ندارد را اجرا کنید. برای این کار به roslaunch مسیر فایل لانچ را بدهید، بدون اشاره به هیچ پکیجی. برای مثال، در کامپیوتر نوی سنده، این د ستور مثال فایل لانچ را اجرا می کند، بدون در نظر گرفتن این ق ضیه که این فایل جزئی از یک پکیج رآس است:

roslaunch ~ /ros/src/agitr/example.launch این نوع دور زدن تشکیلات معمول پکیج ها اصلاً ایده ی خوبی نیست، و فقط برای یک آزمایش خیلی ساده و کوتاه جایز است.

یک قضیه ی مهم در مورد roslaunch (که ممکن است فراموش شود) این است که همه ی نودهای یک فایل لانچ تقریباً در یک زمان شروع می شوند. در نتیجه شما نمی توانید مطمئن باشید کدام نود آنها را مقدار دهی اولیه می کند. نودهای درست نوشته شده به ترتیب اجرای خودشان و وابستگانشان اهمیتی نمی دهند. (بخش ۷٫۳ مثالی را نشان می دهد که ترتیب اجرا مهم است.)

این رفتار فلسفه ی رآس را مشخص می کند که هر نود باید از نودهای دیگر مستقل باشد. (بحث ما در بخش ۲-۸ در مورد استقلال نودها را بیاد بیاورید.) نودهایی که فقط در ترتیب خاصی اجرا می شوند، برای این طراحی ماژولار مناسب نیستند. چنین نودهایی اغلباً می توانند دوباره طوری طراحی شوند که این محدودیت ترتیب را نداشته باشند.

درخواست اضافه : مانند همه ی ابزارهای کامند لاین، roslaunch هم گزینه ای برای درخواست اضافه : مانند همه ی ابزارهای کامند لاین، roslaunch هم گزینه ای برای درخواست اضافه دارد:

roslaunch -v package-name launch-file-name

لیست ۶,۲ مثالی از اطلاعات را نشان می دهد که این گزینه علاوه بر پیام های حالت معمول ایجاد می کند. این گزینه می تواند در مواردی برای اشکال زدایی مفید باشد تا جزئیاتی را ببنید که roslaunch چگونه فایل لانچ شما را ترجمه می کند.

- 1 ... loading XML file [/opt/ros/indigo/etc/ros/roscore.xml]
- 2 ... executing command param [rosversion roslaunch]
- 3 | Added parameter [/rosversion]
- 4 ... executing command param [rosversion-d]
- 5 | Added parameter [/rosdistro]
- 6 Added core node of type [rosout/rosout] in namespace [/]
- 7 ... loading XML file [/home/jokane/ros/agitr/example.launch]
- 8 Added node of type [turtlesim/turtlesim_node] in namespace [/]
- 9 Added node of type [agitr/pubvel] in namespace [/]
- 10 Added node of type [agitr/subpose] in namespace [/]

لیست (۶-۲) خروجی اضافی که به وسیله مد اضافه ی roslaunch ایجاد شده است.

متوقف کردن فایل لانچ: برای توقف یک roslaunch فعال، می توانید از Ctrl-C استفاده کنید. این سیگنال تلاش می کند تدریجاً همه ی نودهای فعال فایل لانچ را خاموش کند، و هر نودی را که بعد از مدت کوتاهی خاموش نشود را با اجبار می کشد.

۶-۲- ساختن فایل لانچ

دیدیم که چگونه می توان از یک فایل لانچ استفاده کرد، اکنون ما آماده هستیم در مورد اینکه چگونه آنها را برای خودمان بسازیم فکر کنیم.

۶-۲-۲ کجا باید فایل ها ی لانچ را قرار دهیم

مانند همه ی فایل های دیگر رآس، هر فایل لانچ باید به یک پکیج خاص نسبت داده شود. نحوه اسم گذاری معمول برای اسم های فایل های لانچ استفاده از launch. در پایان اسم است. ساده ترین مکان برای ذخیره ی فایل های لانچ پوشه ی پکیج است. وقتی دنبال فایل لانچ می گردیم، roslaunch زیرپوشه های هر پوشه ی پکیج را نیز جستجو می کند. بعضی از پکیج ها، شامل پکیج های اصلی رآس، از این ویژگی با قرار دادن فایل های لانچ درون زیرپوشه ای به نام launch استفاده کرده اند.

۶-۲-۲ مواد اولیه

ساده ترین فایل لانچ شامل یک المان اصلی در برگیرنده ی المان های نودهای مختلف است.

وارد كردن المان اصلى: فايل هاى لانچ اسناد XML هستند، هر سند XML بايد دقيقاً يك المان اصلى داشته باشد.براى فايل هاى لانچ رآس، المان اصلى با يك جفت برچسب launch تعريف شده است:

<launch>

..

</launch>

بقیه المان های دیگر فایل لانچ باید درون این برچسب ها قرار گیرند.

لانچ کردن نودها: قلب هر فایلِ لانچ یک ترکیب از المان های نود است، که هر کدام اسم یک نود را برای لانچ شدن است. ایک المان نود مشابه زیر است:

<node

pkg="package-name"

type="executable-name"

name="node-name"

/>

اسلش قبلی در آخر برچسب node بسیار مهم است و به راحتی فراموش می شود. این را نشان می دهد که هیچ تگی برای خاتمه <node/>نخواهد آمد، آن المان node کامل اســـت. تجزیه کننده های XML باید در این قضایا بسیار سخت گیر با شند. اگر شما این ا سلش / را حذف کنید، برای این نوع خطاها آماده باشید:

Invalid roslaunch XML syntax: mismatched tag

شما می توانید همچنین برچسب خاتمه را مشخصاً بنویسید: <node pkg="..." type="..." name="..."></node>

در واقع اگر نود دارای زیر شاخه با شد ما به این تگ خاتمه ی جدا نیاز داریم، زیر شاخه ای مانند param و pemap و بخش 9.4 و 9.4 به ترتیب معرفی شده اند.

یک المان نود نیاز به سه ویژگی دارد:

 $^{\ \ ^{\}text{\ }}\ http://wiki.ros.org/roslaunch/XML/node$

□ ویژگی name نامی را به نود نسبت می دهد. این مورد هر نامی که نود به صورت معمول با استفاده از فراخوانی ros::init به خودش نسبت داده باشد را بازنویسی می کند.

این بازنویسی همه ی اطلاعات نامی که به وسیله ros::init ایجاد شده را از بین می برد، شامل هر درخواستی که نود احتمالاً برای ایجاد اسم مستعار دارد. (بخش ۵٫۴ را ببنید.) برای استفاده از اسم مستعار در فایل لانچ، از یک جایگزین anon برای ویژگی name استفاده کنید، مانند زیر:

name="\$(anon base name)"

به هر حال توجه داشته باشید استفاده چندباره از base_name اسم های مستعار مشابه ای را می سازد. این یعنی الف) ما می توانیم به آن نام در قسمت های دیگر فایل لانچ ارجاع بدهیم، اما ب) ما باید مواظب استفاده از base_name های مختلف هر نود که می خواهیم اسم مستعار داشته باشد باشیم.

پیدا کردن نود فایل های لاگ: مهمترین تفاوت بین roslaunch و اجرای جداگانه ی هر نود به وسیله ی rosrun است که، به صورت پیش فرض، خروجی استاندارد نودهای لانچ شده در یک فایل لاگ نوشته می شوند، و در کنسول نشان داده نمی شوند. (۱- در ویرایش فعلی roslaunch خروجی خطای استاندارد ـ خروجی کنسول شامل پیام های لاگ سطح ERROR و FATALوه بر فایل لاگ در کنسول هم ظاهر می شوند. به هر حال، یک نوشته ای در کد سورس roslaunch بدین مو ضوع ا شاره کرده ا ست که این رفتار ممکن ا ست در آینده تغییر کند.) نام فایل لاگ این است:

~ /.ros/log/run_id/node_name-number-stdout.log

Run_id یک شنا سه ی یکتا است که زمان شروع مستر ایجاد می شود. (برای جزیئات در مورد اینکه چگونه run_id فعلی را پیدا کنیم به صفحه ۶۹ مراجعه کنید.) اعداد در اسم این فایل ها اعداد صحیح کوچکی ه ستند که تعداد نود ها را می شمارند. برای مثال اجرای فایل لانچ لیست ۶٫۱ خروجی استاندارد دو نودش را به فایل لاگ بدین اسامی می فرستد:

turtlesim-1-stdout.log Telep_key-3-stdout.log

فایل های لاگ می توانند به وسیله ی هر ویرایشگر متنی دیده شوند.

http://wiki.ros.org/roslaunch/XML

فرستاندن خروجی به کنسول: برای بازنویسی این رفتار برای هر نود، از ویژگی output در المان نودش استفاده کنید:

output="screen"

نودهایی که با این ویژگی لانچ شده اند خروجی استانداردشان را در صفحه نمایش نشان می دهند به جای اینکه به فایل لاگ بالا بفرستند. این مثال این ویژگی را برای نود subpose استفاده کرده است، که روشن می کند چرا پیام های INFO از این نود در کنسول ظاهر می شوند. همچنین روشن می کند چرا این نود در لیست فایل های لاگ بالا حذف شده است.

علاوه بر ویژگی output، که روی یک نود تنها تأثیر می گذارد، ما همچنین می توانیم roslaunch علاوه بر ویژگی output . --screen را مجبور کنیم خروجی همه ی نودها را نشان دهد با استفاده از کامند لاین

roslaunch --screen package-name launch-file-name

اگر یک برنامه که از roslaunch شروع می شود، خروجی مورد نظر شما را نشان نداد، شما باید مطمئن شوید نود ویژگی "output="screen" را دارد.

درخواست اجرای مجدد: بعد از شروع همه ی نودها، roslaunch همه نودها را دنبال می کند، تا بفهمد که کدام نودها فعال باقی مانده اند. برای هر نود، ما می توانیم از roslaunch بخواهیم اگر متوقف شد دوباره آن را اجرا کند، با استفاده از ویژگی respawn:

respawn="true"

این ویژگی برای مثال، برای نودهایی که به صورت موقت به دلیل مشکل نرم افزاری، سخت افزاری و یا هر دلیل دیگری متوقف می شوند، می تواند مفید باشد.

ویژگی respawn واقعاً در مثال ما لازم نیست (همه این سه برنامه کاملاً قابل اطمینان هستند) اما ما آن را در turtlesim_node بکاربردیم که رو شن کنیم نود چگونه مجدد اجرا می شود. اگر شما پنجره ی turtlesim را ببندید، نود مربوطه متوقف می شود. رآس سریعاً متوجه می شود (چون این نود به عنوان نود respawn م شخص شده است) و یک نود جدید turtlesim، با پنجره ی مربوطه، جای قبلی ظاهر می شود.

درخوا ست نودها: یک جایگزین برای respawn این است که اظهار کنیم یک نود لازم required است:

required="true"

وقتی یک نود required متوقف می شود، roslaunch با متوقف کردن همه ی نودهای فعال دیگر و خارج شدن از خودش پاسخ می دهد. این نوع رفتار ممکن است مفید باشد، برای مثال، برای نودهایی که الف) اگر از کار افتادند همه ی بخش ها باید ترک شوند، ب) نمی توانند به آرامی با ویژگی respawn ریست شود.

این مثال ویژگی required را برای نود turtle_teleop_key استفاده می کند. اگر شما پنجره ای که نود کنترل از راه دور در آن اجرا شده است را ببندید، roslaunch دو نود دیگر را متوقف می کند و خارج می شود.

اگر هر دو ویژگی respawn و required برای یک نود تنظیم کنیم، چون مفاهیمشان با همدیگر همخوانی ندارند، roslaunch اعتراض می کند.

لانچ کردن نودها در پنجره ی خود شان: یک اشکال بالقوه برای استفاده از roslaunch نسبت به روش اصلی استفاده از rosrun در یک ترمینال جداگانه برای هر نود، این است که همه ی نودها یک ترمینال را به اشتراک می گذارند. این مورد برای نودهایی که پیام های لاگ ایجاد می کنند و ورودی کنسول را قبول نمی کند، قابل کنترل (و اغلب مفید) است. برای نودهایی که به ورودی کنسول وابسته هستند، به عنوان نمونه turtle_teleop_key، احتمالاً باقی ماندن در یک ترمینال جداگانه ترجیح دارد.

خوشبختانه، roslaunch راه تمیزی برای این مورد دارد، استفاده از ویژگی launch-prefix در المان نود:

launch-prefix="command-prefix"

بدین ترتیب که roslaunch پیشوند داده شده را در ابتدای کامند لاینی که به صورت داخلی برای اجرا نود ساخته است قرار می دهد. در example.launch ما از این ویژگی برای نود کنترل از راه دور استفاده کردیم:

launch-prefix="xterm -e"

به خاطر این ویژگی، المان این نود تقریباً برابر دستور زیر است:

xterm -e rosrun turtlesim turtle_teleop_key

همان طور که می دانید، دستور xterm یک پنجره ی ترمینال جدید را شروع می کند. آرگومان rosrun turtlesim می گوید که بقیه دستورات این خط را (در این مورد، xterm می گوید که بقیه دستورات این خط را (در این مورد، turtle_teleop_key) درون خودش اجرا کند، به جای ترمینال جدید. نتیجه این است که turtle_teleop_key، یک برنامه کاملاً وابسته به متن، درون یک پنجره ی گرافیکی ظاهر می شود.

ویژگی launch-prefix مطمئناً فقط وابسته به xterm نیست. این ویژگی می تواند برای اشکال زدایی نیز مفید باشــد (با اســتفاده از gdb و valgrind)، یا کاهش اولویت زمانبندی پروســه (با استفاده از nice^۱)

http://wiki.ros.org/rqt_console

شکل (۱-۶) نودها و تاپیک ها (به ترتیب در بیضی و مستطیل) که به وسیله ی doublesim.launch ایجاد شده اند.

۶,۳ لانچ کردن نودها درون یک فضای نامی

ما در بخش ۵,۲ دیدیم که رآس اسم های نسبی را پشتیبانی می کند، که مفهوم فضای نامی پیش فرض را استفاده می کند. یک روش معمول برای تنظیم فضای نامی پیش فرض برای هر نود (یک پرو سه ای که اغلب pushing down به یک فضای نامی است) استفاده از یک فایل لانچ و نسبت دادن ویژگی ns در المان نودش است:

ns="namespace"

لیست ۶,۳ مثالی از فایل لانچ را نشان می دهد که از این ویژگی برای ساختن دو شبیه ساز turtlesim مستقل استفاده می کند. شکل ۶٫۱ نودها و تاپیک های ناشی از این فایل لانچ را نشان می دهد.

- □ در turtle1/color_sensor ،turtle1/pose تاپیک ها (turtlesim اسیم های معمول تاپیک ها (sim1 اسیم از فضای نامی جهانی به فضای نامی جهانی به فضای نامی جهانی به فضای نامی جهانی به فضای نامی جهانی از turtlesim_node از اسم های منتقل می شوند. این تغییر به این دلیل اتفاق افتاد که کد turtlesim_node از اسم های نامی کند نسبی مانند turtle1/pose در ایجاد ros::Subscriber و turtle1/pose ستفاده می کند (به جای استفاده از اسم های جهانی مانند /turtle1/pose).
- □ به همین ترتیب، اسم نودها در فایل لانچ اسم های نسبی هستند. در این مورد، هر دو نود اسم نسبی مشابهی دارند، turtlesim_node. این مشابهت اسم های نسبی مشکلی ندارد،

چون اســـم هـای جهـانی کـه برای آنهـا اســتفـاده می شــود متفـاوت اســـت (sim2/turtlesim_node/).

□ در واقع roslaunch به اسم نود به عنوان اسم پایه در فایل های لانچ نیاز دارد، اسم نود به صورت ا سم نسبی بدون ا شاره به هیچ فضای نامی باید با شد، و در غیر صورت با ظاهر شدن اسم جهانی در ویژگی name در المان نود اخطار می دهد.

```
<launch>
1
2
 <node
3
 name="turtlesim node"
 pkg="turtlesim"
 type="turtlesim_node"
 ns="sim1"
7
 />
8
 <node
9
 pkg="turtlesim"
10
 type="turtle_teleop_key"
 name="teleop_key"
11
12
 required="true"
 launch-prefix="xterm -e"
13
 ns="sim1"
14
15
 />
16
 <node
17
 name="turtlesim_node"
 pkg="turtlesim"
18
19
 type="turtlesim_node"
 ns="sim2"
20
21
 />
22
 <node
23
 pkg="agitr"
24
 type="pubvel"
25
 name="velocity_publisher"
 ns="sim2"
26
27
 />
 </launch>
28
```

لیست (۶-۳) یک فایل لانچ به نام doublesim.launch که دو نود مستقل turtlesim را شروع می کند. در یک شبیه ساز یک لاک پشت با دستور سرعتی به صورت تصادفی حرکت می کند و دیگری با کنترل از راه دور.

این مثال مشابهت هایی با سیستم بحث شده در بخش ۲٫۸ دارد. در هر دو مورد، ما چند نود turtlesim را شروع کردیم. اما نتایج با هم متفاوت است. در بخش ۲٫۸، ما فقط اسم نودها را تغییر دادیم، و نودها همچنان در یک فضای نامی باقی ماندند. در نتیجه، هر دو نود turtlesim به یک تاپیک گوش می دهند و یک تاپیک را منتشر می کنند. راه مستقیمی برای ارتباط با این دو شبیه ساز به طور جداگانه وجود ندارد. در مثال جدید لیست ۴٫۳، ما هر نود را در فضای نامی خودش قرار می دهیم. در نتیجه اسم تاپیک ها تغییر می کنند و دو شبیه ساز مستقل از هم می شوند، این امکان را برای ما فراهم می کنند که دستورهای سرعت متفاوتی برای هر کدام منتشر کنیم.

در این مثال، فضای نامی که با ویژگی ns مشخص شده اند هم اسم نسبی هستند. ما از اسم های sim1 و sim2 در متن فایل لانچ استفاده کردیم در حالیکه فضای نامی پیش فرض برای فرض، فضای نامی پیش فرض برای این دو نود sim1/ و sim2/ می شود.

به صــورت فنی این امکان وجود دارد که برای این ویژگی یک فضــای جهانی فراهم کنیم. هر چند، بیشتر اوقات این ایده ی بدی است، به همان دلیلی که استفاده از اسم جهانی داخل نود ایده ی بدی است. اینگونه در صورتیکه فایل لانچ داخل فایل لانچ دیگری فراخوانده شود، فایل لانچ اولی از فضای نامی خودش استفاده نمی کند.

۶-۳- نگاشت اسم ها

علاوه بر اسم های نسبی و خصوصی، نودهای رآس همچنین نگاشت ها را نیز پشتیبانی می کنند، که سطح بهتری از کنترل برای تغییر اسم های استفاده شده در نود را فراهم می کند. نگاشت ایده ایست براساس جانشین کردن: هر نگاشت جایگزینی اسم اصلی با اسم جدید است. هر دفعه که نود نگا شتی از ا سم های ا صلی اش را ا ستفاده می کند، کتابخانه ی مشتری (client) رآس در پشت صحنه آن را با اسم جدید عوض می کند.

۶-۳-۲ ایجاد یک نگاشت

دو راه برای ایجاد نگاشت هنگام شروع نود وجود دارد.

http://wiki.ros.org/RemappingArguments

اسم جدید، جدا شده برای نگاشت یک اسم هنگام شروع نود از کامند لاین، اسم اصلی را با اسم جدید، جدا شده به وسیله y = در کامند لاین استفاده کنید.

original-name:=new-name

برای مثال، برای اجرای یک نمونه turtlesim که موقعیتش را روی تاپیکی به نام tim/ به جای turtle1/pose/ منتشر می کند، از کامند لاینی بدین صورت استفاده کنید:

rosrun turtlesim turtlesim_node turtle1/pose:=tim
ا برای نگاشت اسم ها درون فایل لانچ، از المان remap استفاده کنید.

<remap from="original-name" to="new-name" />
اگر در سطح بالا، به عنوان زیر شاخه ی المان launch ظاهر شود این نگا شت در مورد همه ی نودهای بعدی اجرا می شــود. المان remap می تواند به عنوان زیر شــاخه ای از المان node نیز ظاهر شود، مانند:

<node node-attributes >
<remap from="original-name" to="new-name" />
...
</node>

در این مورد، نگاشت فقط برای یک نود که بدان تعلق دارد اجرا می شود. برای مثال، کامند لاین بالا دقیقاً برابر با ساختار فایل لانچ زیر است:

<node pkg="turtlesim" type="turtlesim_node" name="turtlesim" > <remap from="turtle1/pose" to="tim" /> </node>

یک مورد مهم که در مورد نگاشت باید به خاطر بسپاریم این است که: همه ی اسم ها، شامل اسم های اصلی و جدید، به اسم های جهانی تبدیل می شوند، قبل از اینکه رآس نگاشتی را انجام دهد. در نتیجه، اسم هایی که در نگاشت ظاهر می شوند معمولاً اسم نسبی هستند. بعد از کامل شدن اسم، نگاشت با یک تطابق رشته ای مستقیم انجام می شود، با جستجو اسم های استفاده شده در نود که دقیقاً مشابه اسم های اصلی نگاشت هستند.

۶–۳–۲ معکوس کردن یک لاک پشت

برای ساختن یک مثال برای اینکه بفهمیم چگونه این نوع نگاشت مفید خواهد بود، سناریویی را در نظر بگیرد که ما می خواهیم با استفاده از turtle_teleop_key لاک پشت turtlesim را با استفاده

http://wiki.ros.org/roslaunch/XML/remap

از کلید های جهت کیبورد کنترل کنیم، اما به صورت برعکس. به این صورت که با استفاده از کلیدهای جهت چپ و راست می خواهیم لاک پشت به ترتیب ساعتگرد و پادساعتگرد بچرخد، و با کلید های بالا و پایین لاک پشت به ترتیب عقب و جلو برود. این مثال ممکن ا ست غیر معمول به نظر برسد، اما در واقع کلاس معمولی از مسائله ی واقعی است که پیام های منتشر شده ی یک نود باید در فرمت دیگری که نود دیگری انتظار دارد ترجمه شوند.

یک راه، این است که سـورس کد turtle_teleop_key را کپی کنیم و به صـورتی که می خواهیم تغییر دهیم. این گزینه خیلی ناخوشـایند اسـت، چون این مورد نیاز دارد که ما کد turtle_teleop_key را بفهمیم و از آن بدتر کد را تکرار کنیم. در عوض، ببنیم چگونه این کار را انجام دهیم، برنامه ی جدیدی ایجاد کنیم که کامند سرعت منتشر شده از نود کنترل از راه دور را معکوس می کند.

لیست ۶٫۴ یک برنامه ی کوتاه برای اجرای این تغییر نشان می دهد: به turtle1/cmd_vel گوش می دهد و برای هر پیامی که دریافت می کند، هر دو دستور سرعت خطی و زاویه ای (linear و inear) را معکوس می کند، و نتیجه را روی turtle1/cmd_vel_reversed/ منتشر می کند.

```
// This program subscribes to turtle1/cmd_vel and
 // republishes on turtle1/cmd_vel_reversed,
2
 // with the signs inverted.
4 #include <ros/ros.h>
 #include <geometry_msgs/Twist.h>
 ros::Publisher *pubPtr;
7
 void commandVelocityReceived(
8
 const geometry_msgs::Twist& msgIn)
9
  {
10
 geometry_msgs::Twist msgOut;
11
 msgOut.linear.x = -msgIn.linear.x;
12
 msgOut.angular.z = -msgIn.angular.z;
 pubPtr->publish(msgOut);
13
14
 int main(int argc, char **argv) {
15
 ros::init(argc, argv, "reverse_velocity");
16
17
 ros::NodeHandle nh;
18
 pubPtr = new ros::Publisher(
19
 nh.advertise<geometry_msgs::Twist>(
20
 "turtle1/cmd_vel_reversed",
21
 1000));
22
 ros::Subscriber sub = nh.subscribe(
23
 "turtle1/cmd_vel", 1000,
 &commandVelocityReceived);
24
25
 ros::spin();
26
 delete pubPtr;
27
```

لیست (۴-۶) برنامه ++C به نام reverse_cmd_vel که دستور سرعت لاک پشت را معکوس می کند.

تنها دلیل، که این مثال مربوط به بخش نگا شت است، این است که شبیه ساز turtlesim به این پیام های معکوس شده گوش نمی کند. در واقع، اجرای سه نود مربوطه با دستور rosrun گراف شکل ۶٫۲ را موجب می شود، از گراف مشخص است که سیستم کار خواسته شده را انجام نمی دهد. چون د ستور سرعت مستقیماً از turtlesim به turtlesim می رود، لاک پشت در حالت معمول و معکوس نشده حرکت می کند.

شکل (۲-۶) نتیجه ی گراف راَس از تلاشی نادرست برای استفاده از reverse_cmd_vel برای معکوس کردن لاک پشت turtlesim

در این شرایط ، که نودی به تاپیک اشتباهی گوش می دهد، یک راه دقیق استفاده از نگاشت است. در این مورد، ما می توانیم نگاشــتی را به turtle1/cmd_vel بفرســتیم که turtle1/cmd_vel را با turtle1/cmd_vel عوض کند. لیست ۶٫۵ فایل لانچی را نشان می دهد که هر سه نود را شروع می کند، شامل remap مناسب برای turtlesim_node. شکل ۶٫۳ گراف در ست از نتیجه را نشان می دهد.

```
<launch>
1
2
 <node
3
 pkg="turtlesim"
 type="turtlesim_node"
 name="turtlesim"
6
 >
7
 <remap
8
 from="turtle1/cmd_vel"
9
 to="turtle1/cmd vel reversed"
10
 />
11
 </node>
12
 <node
13
 pkg="turtlesim"
 type="turtle_teleop_key"
14
 name="teleop_key"
15
 launch-prefix="xterm -e"
16
```

```
17  />
18  <node
19  pkg="agitr"
20  type="reverse_cmd_vel"
21  name="reverse_velocity"
22  />
23  </launch>
```

لیست (۶-۵) فایل لانچی با سه نود.

شکل (۳-۶) نتیجه گراف درست از reversed.launch المان remap این امکان را فراهم می کند که نود به درستی ارتباط برقرار کند.

۴-۴ المان های دیگری از فایل لانچ

در این بخش ساختار های دیگری از roslaunch را معرفی می کنیم. ا برای روشن شدن این ویژگی ها به فایل لانچ لی ست ۶٫۶ ارجاع خواهیم داد. این فایل لانچ به سته به اینکه چگونه لانچ می شود، دو یا سه شبیه ساز turtlesim مستقل اجرا می کند.

```
<launch>
1
2
 <include
 file="$(find agitr)/doublesim.launch"
3
4
 />
 <arg
 name="use_sim3"
7
 default="0"
8
 />
9
10
 <group ns="sim3" if="$(arg use_sim3)" >
11
 <node
12
 name="turtlesim node"
13
 pkg="turtlesim"
 type="turtlesim_node"
14
15
 />
16
 <node
17
 pkg="turtlesim"
18
 type="turtle_teleop_key"
19
 name="teleop_key"
 required="true"
20
21
 launch-prefix="xterm -e"
22
 />
23
 </group>
24
 </launch>
```

لیست (۶-۶) فایل لانچی به نام triplesim.launch که آرگومان های group و include و arg را مشخص می کند.

http://wiki.ros.org/ROS/Tutorials/Roslaunchtipsforlargerprojects

۶-۴-۴ اضافه کردن فایل های دیگر

برای اضافه کردن یک لانچ فایل دیگر، شامل همه ی نودها و پارامترهایش، از المان include استفاده کنید: ۱

<include file="path-to-launch-file"/>

این ویژگی فایل نیاز به مسیر کامل فایل اضافه شده دارد. چون وارد کردن این اطلاعات به صورت مستقیم سنگین و قابل تغییر است، بیشتر المان های include در عوض از find برای پیدا کردن پکیج استفاده می کنند، به جای اینکه صریحاً اسم پوشه را بیان کنند:

<include file="\$(find package-name)/launch-file-name" />

آرگومان find به وسیله ی رشته ای از مسیر پکیج داده ذکر شده جایگزین می شود. اشاره به فایل لانچ مورد نظر از آن مسیر راحتتر است. برای مثال از این تکنیک برای اضافه کردن مثال قبلی doublesim.launch استفاده می کنیم.

فراموش نکنید که roslaunch برای پیدا کردن فایل لانچ به وسیله کامند لاین، زیرشاخه های پکیج داده شده را نیز جستجو می کند. در صورتیکه، المان های include باید مسیر مشخص برای فایل مورد نظر را نام ببرند، و نمی توانند زیر شاخه ها را جستجو کنند. این تفاوت علت اخطار احتمالی نا شی از المان include بالا را بیان می کند، حتی اگر فراخوانی با roslaunch، با اسم پکیج و اسم فایل لانچ مشابه موفقیت آمیز باشد.

المان include همچنین ویژگی ns برای قراردادن محتویاتش درون یک فضای نامی را پشتیبانی می کند:

<include file="..." ns="namespace" />

این تنظیمات معمولاً انجام می شود، بخ صوص زمانی که فایل لانچ درون پکیج دیگری ا ضافه می شود، و باید تقریباً مستقل از نودهای دیگر عمل کند.

http://wiki.ros.org/roslaunch/XML/include

۶-۴-۲- آرگومان های لانچ

برای کمک به قابل تنظیم کردن فایل لانچ، roslaunch آرگومان های لانچ را پشتیبانی می کند، که تقریباً مشابه با متغییرهای محلی در برنامه های arguments و یا args خوانده می شوند. که تقریباً مشابه با متغییرهای محلی در برنامه های قابل اجرا عمل می کند. مزیتش این است که شما می توانید از تکرار کد جلوگیری کنید با نوشتن فایل های لانچ که از آرگومان هایی برای تعداد کمی از جزئیات که از یک اجرا به اجرای دیگر ممکن است تغییر کنند استفاده می کند. برای روشن شدن ایده، مثال فایل لانچ یک آرگومان، به نام use_sim3، استفاده می کند، تا مشخص کند سه تا یا دو تا کپی از turtlesim را اجرا کند.

گرچه اصلاحات آرگومان و پارامتر تاحدودی به صورت مشابه در خیلی از متون کامپیوتری استفاده شده اند، معنای آنها در رآس کاملاً متفاوت است. پارامترها مقادیری هستند که توسط سیستم فعال رآس استفاده می شوند، در سرور پارامترها ذخیره می شوند و توسط نودهای فعال به وسیله ی تابع rosparam::get و توسط کاربرها به وسیله ی rosparam قابل دسترس هستند (فصل هفتم،) در صورتیکه، آرگومان ها فقط زمانی درون فایل لانچ معنا دارند، مقادیرشان مستقیماً در دسترس نودها نیست.

مشخص کردن آرگومان ها: برای مشخص کردن آرگومان موجود می توانید از المان arg استفاده کنید:

<arg name="arg-name"/>

اعلام کردن آرگومان بدین صورت الزامی نیست (تا زمانی که بخواهید مقدار یا پیش فرضی را بدان نسبت دهید- به قسمت بعدی مراجعه کنید)، اما ایده خوبی ا ست چون برای خواننده ی انسانی مشخص می کند فایل لانچ انتظار چه آرگومان هایی را دارد.

نسبت دادن مقادیر به آرگومان ها: باید به هر آرگومان استفاده شده در فایل لانچ، مقداری نسبت داده شود. چند راه برای این کار وجود دارد. شما می توانید مقداری در کامند لاین roslaunch ایجاد کنید:

roslaunch package-name launch-file-name arg-name:=arg-value راه دیگر، شما می توانید مقادیر را به عنوان قسمتی از arg مشخص کنید، با استفاده یکی از این دو روش:

) . .

<arg name="arg-name" default="arg-value" /> <arg name="arg-name" value="arg-value" />

http://wiki.ros.org/roslaunch/XML/arg

تنها تفاوت بین این دو روش این است که آرگومان کامند لاین می تواند مقدار پیش فرض (default) را تغییر دهد. در این مثال، use_sim3 مقدار پیش فرض اش default صفر است، اما این مقدار پیش فرض می تواند توسط کامند لاین به صورت زیر تغییر کند:

roslaunch agitr triplesim.launch use_sim3:=1

اگر شــما فایل لانچ را تغییر دهید، و default را با value تغییر دهید، کامند لاین خطا ایجاد می کند، چون مقادیر آرگومان ها مشخص شده با value نمی توانند تغییر کنند.

فر ستادن مقادیر آرگومان به فایل های لانچ ا ضافه شده: یک محدودیت تکنیک های گفته شده برای تنظیم آرگومان ها این است که هیچ ابزاری برای فرستادن آرگومان ها به فایل های لانچ وابسته، که ما با المان include آنها را ا ضافه می کنیم، ندارند. این بسیار مهم ا ست چون، بسیار مشابه متغییرهای محلی (lexical)، آرگومان ها فقط برای فایل لانچ خودشان تعریف شده اند. آرگومان ها به فایل های لانچ اضافه شده منتقل نمی شوند.

راه حل ان است که المان arg به عنوان زیر شاخه ی المان include وارد شود، مانند:

<include file="path-to-launch-file">

<arg name="arg-name" value="arg-value"/>

</include>

توجه داشته باشید این استفاده از المان arg از مشخص کردن arg که قبلاً دیدیم فرق دارد. آرگومانهایی که بین دو تگ include آورده شده اند متعلق به فایل لانچ اضافه شده اند، نه برای لانچ فایلی که در آن ظاهر شده اند. چون هدف این است که مقادیری برای آرگومان هایی مورد نیاز فایل اضافه شده منتشر کنیم، ویژگی value در اینجا به کار می آید.

یک حالت محتمل این است که هر دو فایل لانچ ___ فایلی که اضافه شده و فایلی که اضافه کرده _ چند آرگومان مشترک دارند. در این حالت، ما ممکن است این مقادیر را بدون تغییر نسبت دهیم. المانی که اسم آرگومان مشابه را هر دو مکان استفاده می کند، مشابه زیر است:

<arg name="arg-name" value="\$(arg arg-name)" />

در این مثال، اولین arg-name مانند همی شه، به آرگومان درون فایل لانچ ا ضافه شده برمی گردد. در این مثال، اولین arg-name مانند همی لانچ (اضافه کننده) بر می گردد. در نتیجه آرگومان در هر دو میل لانچ مقدار یکسانی خواهند داشت.

۶-۴-۳ ساختن گروه ها

ویژگی نهایی فایل لانچ المان group است، که یک راه راحت برای سازمان دهی نودها در یک فایل لانچ بزرگ فراهم می کند. المان group می تواند دو هدف را انجام دهد:

🗆 گروه ها می توانند نودهای مختلفی را در یک فضای نامی قرار دهند.

<group ns="namespace" />

</group>

هر نود درون گروه با فضای نامی داده شده اجرا می شود.

اگر یک نود گروه ویژگی ns خودش را داشته باشد، و آن نام (احتمالاً باید) یک اسم نسبی باشد، در نتیجه نود در فضای نامی تودرتو که فضای نامی خودش بعد از فضای نامی گروه می آید اجرا می شود. این قوانین، که از اسم های نسبی انتظار می رود، برای گروه های تودرتو هم اعمال می شود.

□ گروه ها می توانند با توجه به شرایط نودها را فعال یا غیرفعال کنند.

<group if="0-or-1" />

</group>

اگر مقدار شرط if برابر یک باشد، در نتیجه المان های داخلی به صورت عادی اضافه می شوند. و اگر صفر باشد، المان های داخلی نادیده گرفته می شوند. ویژگی unless کاری مشابه، اما معکوس انجام می دهد.

<group unless="1-or-0"/>

</group>

مطمئناً به ندرت صفر و یک مستقیماً در این ویژگی نوشته می شوند. با این وجود در ترکیب با ویژگی ویژگی نوشته می شوند. ویژگی arg آنها ابزار قدرتمندی برای تنظیم کردن فایل های لانچ تشکیل داده اند.

توجه داشته باشید که صفر و یک تنها مقادیر قابل استفاده برای این ویژگی ها هستند. در عمل، عملگرهای بولین AND و OR که شما ممکن است انتظار داشته باشید کار نمی کنند.

این مثال یک گروه تک دارد که این دو هدف را ترکیب می کند. Group هر دو ویژگی ns (برای قرار دادن گروه دو نود در فضای نامی sim3) و ویژگی if (برای فعال و غیرفعال کردن سومین شبیه ساز براساس آرگومان use_sim3).

http://wiki.ros.org/roslaunch/XML/group

توجه داشته باشید group هیچ وقت واقعاً نیاز نیستند، همیشه راهی برای نوشتن ویژگی های if،unless ns ، به صورت دستی برای هر المان، که ممکن است بخواهیم اضافه کنیم، وجود دارد. هرچند، گروه ها ممکن است تکرار را کاهش دهند و سازمان دهی فایل لانچ را به آ سانی آشکار تر بکنند.

متـأسـفـانـه، فقط این ســـه ویژگی می تواننـد توســط group اعمـال شــونـد. برای مثال،output="screen" نمی تواند برای گروه تنظیم شود، و باید برای هر نود که می خواهیم به صورت مستقیم اعمال شود.

۶-۵- در ادامه

در این بخش، ما دیدیم چگونه نودها را تشکیل دهیم که با فرستادن پیام ها با یکدیگر ارتباط برقرار کنند و چگونه نودهای زیادی را با تنظیمات پیچیده یک دفعه شروع کنیم.فصل بعد پارامترهای سرور را معرفی می کند، که راه متمرکزی برای فراهم کردن اطلاعات تنظیمات نودها ایجاد می کند.

فصل ۷: پارامترها

در این فصل ما یاد می گیریم نودها را با استفاده ازپارامترها تنظیم کنیم.

علاوه بر پیام هایی که تا کنون مطالعه کردیم، رآس مکانیزم دیگری به نام پارمتر (parameter) برای دادن اطلاعات به نودها فراهم کرده است. ایده این است که یک سرور پارامتری مرکزی مجموعه ی همه ی مقادیر را دنبال کند (مقادیری مانند اعداد صحیح، اعداد اعشاری، رشته ها، یا داده ی های دیگر) که هر کدام با اسم رشته ای کوتاهی تعریف شده اند. ۲ چون پارامترها باید به صورت مداوم به و سیله ی نودهای علاقه مند به مقادیر شان مورد بازر سی قرار بگیرند، آنها بسیار برای اطلاعات تنظیم که زیاد در طول زمان تغییر نمی کنند مفید هستند.

در این فصل پارامترها تعریف می شوند، چگونه د ستر سی به آنها را از کامند لاین، درون نودها و درون فایل های لانچ نشان می دهیم.

۷-۱- دسترسی به پارامترها از کامند لاین

بیاید با تعداد دستور شروع کنیم تا ببینیم پارامترها چگونه کار می کنند.

لیست پارامترها : برای دیدن لیست همه ی پارامترهای موجود، از دستور زیر استفاده کنید: ۳ rosparam list

در کامپیوتر نویسنده، که نودی فعال نیست، خروجی بدین صورت است:

/rosdistro

/roslaunch/uris/host_donatello__38217

/rosversion

/run id

هر کدام از این ر شته ها یک نام ا ست، م شخ صاً یک نام منبع گراف جهانی (ف صل ۵)، که سرور یارامتر به مقادیری نسبت داده است.

در ویرایش فعلی رآس، سرور پارامتر در واقع قسمتی از مستر است، در نتیجه به صورت خودکار با roscore یا roslaunch شروع می شود. تقریباً در همه ی موارد، سرور پارامتر در پشت صحنه کار می کند، و هیچ دلیلی برای فکر کردن در موردش وجود ندارد. هرچند در ذهن داشــته باشید، که همه ی پارامترهای متعلق به سرور پارامترها هستند نه به هیچ نود خاصی. این بدین معنا است که پارامترها (حتی آنهایی که با اسم های خصوصی تشکیل شده اند) به حیاتشان ادامه می دهند حتی اگر نودی که آنها را تعیین کرده متوقف شود.

1.0

http://wiki.ros.org/roscpp/Overview/ParameterServer

http://wiki.ros.org/ParameterServer

^{*} http://wiki.ros.org/rosparam

سرکشی به پارامترها: برای درخواست مقدار یک پارامتر از سرور پارامتر، از دستور get استفاده کنید:

rosparam get parameter_name

برای مثال، برای خواندن مقدار پارمتر rosdistro/ از دستور زیر استفاده کنید:

rosparam get /rosdistro

خروجی رشته ی indigo است، که تعجب آور هم نیست. این امکان هم وجود دارد که مقدار هر پارامتر درون یک فضای نامی بازیابی شود:

rosparam get namespace

برای مثال، با پرســیدن درمورد فضــای نامی جهانی، ما می توانیم مقدار هر پارامتر را در لحظه ببینیم:

rosparam get /

در کامپیوتر نویسنده خروجی بدین صورت است:

rosdistro: indigo roslaunch:

uris: host donatello 38217: 'http://donatello:38217/'

rosversion: 1.11.9

run_id: e574a908-70c5-11e4-899e-60d819d10251

تنظیم پارامترها: برای نسبت دادن یک مقدار به یک پارامتر، از دستور زیر استفاده کنید: rosparam set parameter_name parameter_value

این دستور می تواند مقادیر پارامترهای موجود را تغییر دهد و یا پارامترهای جدید بسازد. برای مثال، این دستورات پارامترهای رشته ای ایجاد می کند که تنظیمات کمد لباس یک گروه خاصی از اردک های کارتونی را ذخیره می کند.

Rosparam set /duck_colors/huey red Rosparam set /duck_colors/dewey blue Rosparam set /duck_colors/louie green Rosparam set /duck_colors/webby pink

از طرف دیگر، ما می توانیم پارامترهای مختلفی را در یک فضای نامی یکجا تنظیم کنیم:

rosparam set namespace values

مقادیر باید در یک دیکشنری YAML مشخص شده باشند که اسم های پارامترها را به مقادیر نگاشت کند. اینجا یک مثال که تأثیری مشابه چهار دستور بالا دارد می بینیم:

rosparam set /duck_colors "huey: red

dewey: blue louie: green webby: pink"

توجه داشته باشید که این دستور به کاراکتر خط جدید درون دستور خودش نیاز دارد. این یک م شکل نیست چون علامت نقل قول (") به bash علامت می دهد که د ستور هنوز تمام نشده

است. با فشار دادن Enter وقتی که علامت نقل قول باز است یک کاراکتر خط جدید وارد می شود به جای اینکه دستور اجرا شود.

فضای خالی بعد از علامت دو نطقه خیلی مهم است، برای اینکه مطمئن شویم rosparam این قسمت را به عنوان مجموعه ای از پارامترها در فضای نامی duck_colors/ در نظر می گیرد، به جای اینکه آن را یک پارامتر رشته ای به نام duck_colors در فضای نامی جهانی در نظر بگیرد.

ساختن و پرکردن فایل های پارامتر: برای ذخیره کردن پارمترها در فضای نامی، به فرمت (YAML درون یک فایل، از rosparam dump استفاده کنید:

rosparam dump filename namespace

مخالف dump عبارت load است، که پارامترها را از یک فایل می خواند و آنها را به سرور پارمترها اضافه می کند:

rosparam load filename namespace

برای هر کدام از این دستورات، آرگومان های فضای نامی دلبخواه هستند، و به صورت پیش فرض فضای نامی جهانی (/) است. ترکیب dump و load می تواند برای امتحان مفید باشد، چون این ترکیب راه سریعی برای دیدن یکجای پارامترها در یک زمان مشخص، و برای ایجاد دوباره همین حالت فراهم می کند.

۲-۷ مثال: پارامترها در turtlesim

برای یک مثال عینی تر از اینکه چگونه پارامترها می توانند مفید باشــند، بیاید ببینیم چگونه turtlesim_node و roscore را شروع کنید، و را درخواست rosparam list کنید، خروجی مانند زیر می بینید:

/background_b
/background_g
/background_r
/rosdistro
/roslaunch/uris/host_donatello__59636
/rosversion
/run id

ما تا اینجا چهار پارامتر آخر را دیده ایم، که به و سیله ی مستر ایجاد می شوند. بعلاوه، اینگونه به نظر می رسد که turtlesim_node سه پارامتر ایجاد کرده است. نامهایشان نشان می دهد که turtlesim از چه رنگی برای پشت زمینه استفاده می کند، رنگ را در سه کانال جداگانه قرمز، سبز، و آبی نشان می دهد.

این نشان می دهد که نودها می توانند مقادیر پارامتر را ایجاد یا تغییر دهند. در این مورد، turtlesim_node این سله پارامتر را در م قداردهی اولیه تنظیم می کند. در این راستا، turtlesim_node غیر معمول است، چرا که مقدار دهی اولیه آن هیچ مقدار که ممکن است برای آن پارامترها مشخص شده با شد نمی تواند تغییر دهد. این است که، هر turtlesim_node با یک پس زمینه آبی رنگ شروع می شود، حداقل برای یک زمان کوتاه، بدون در نظر گرفتن هر قدمی که ممکن است برای مشخص کردن یک رنگ شروع متفاوت برداشته باشیم.

묘 یک روش بهتر برای turtlesim، و یک مثال بهتر برای اینکه چگونه نودهای واقعی رآس چگونه کار می کنند – این است که ابتدا چک کنند ببینید آن پارامترها وجود دارند، و فقط درصورت عدم وجود پارامترها مقدار پیش فرض رنگ آبی را بدان نسبت دهد.

خواندن رنگ پشت زمینه: ما می توانیم مقادیر پارمترهای پشت زمینه را با استفاده از rosparam get

rosparam get /background_r rosparam get /background_g rosparam get /background_b

مقادیر برگشتی از دستور ۶۹، ۸۶، ۲۵۵ هستند. چون مقادیر اعداد صحیح نسبتاً کوچکی هستند، یک حدس خوب (که درست هم هست) این است که هر کانال یک عدد صحیح ۸ بیتی است، بین و ۲۵۵. بنابراین، پشت زمینه ی به صورت پیش فرض(۲۵۵،۸۶،۶۹) است، مربوط به رنگ آبی تیره که ما استفاده می کنیم.

تنظیم رنگ پشت زمینه: فرض کنیم می خواهیم این رنگ پشت زمینه را از آبی به زرد رو شن تغییر دهیم. ما شاید سعی کنیم با تغییر مقادیر پارامتر بعد از شروع نود turtlesim این کار را انجام دهیم:

rosparam set /background_r 255 rosparam set /background_g 255 rosparam set /background_b 0

هرچند، حتی بعد از تنظیم این پارامترها، پشت زمینه همان رنگ باقی می ماند. چرا؟ پاسخ این است که turtlesim_node مقادیر این پارامترها را فقط وقتی می خواند که سرویس clear/ فراخوانده شده باشد. یک راه برای فراخواندن سرویس clear/دستور زیر است: rosservice call /clear

بعد از تکمیل فراخوانی سرویس، رنگ پشت زمینه بلاخره به صورت مناسب تغییر می کند. شکل ۷٫۱ این اثر را نشان می دهد.

نکته ی قابل توجه در اینجا این است که مقادیر به روز شده ی پارامترهای به صورت خود کار به نودها داده نمی شوند. در صورتیکه، نودهایی که به تغییر بعضی یا همه ی پارامترها اهمیت می دهند باید به صورت واضح از سرور پارامتر در خواست آن مقادیر را بکنند. همان طور که، اگر ما انتظار داشته باشیم که مقادیر پارامترهای مورد استفاده ی هر نود را تغییر دهیم، ما باید مواظب باشیم چگونه (و یا اگر) این نود پارامترهایش را دوباره نمایش می دهد. (بیشتر اوقات، اما نه برای باشیم چواب برا ساس زیر سیستمی به نام dynamic_reconfigure است، که ما اینجا آن را پوشش نمی دهیم. ۱)

شکل (۱-۷) قبل (چپ) و بعد (راست) تغییر رنگ پشت زمینه ی نود turtlesim.

این امکان برای هر نود وجود دراد که از سرور پارامترها بخواهد هر وفت پارامتری تغییر کرد مقدارش را برایش بفرستد، با استفاده از ros::param::getCached به جای ros::param::get کردن مقدار هرچند، این روش فقط می خواهد کارآیی را بهبود ببخشد، و نیاز نود برای چک کردن مقدار پارامتر را حذف نمی کند.

۷-۳- دسترسی به پارامتر از ++C:

ارتباط ++C با پارامترهای رآس کاملاً مستقیم است: ۲

void ros::param::set(parameter_name, input_value);
bool ros::param::get(parameter_name, output_value);

١.

http://wiki.ros.org/dynamic_reconfigure

[†] http://wiki.ros.org/roscpp_tutorials/Tutorials/Parameters

در هر دو مورد، نام پارامتر یک رشته است، که می تواند جهانی، نسبی، یا خصوصی با شد. مقدار ورودی برای get فی set می تواند int، bool، std:: string باشد؛ مقدار خروجی برای get باید int، bool، std:: string باشد. تابع get می شود) از این نوع ها باشد. تابع get مقدار عاصتاه از بر می گرداند اگر مقدار با موفقیت خوانده شده باشد و false را بر می گرداند اگر یک اشکالی وجود داشته باشد، معمولاً نشان می دهد که به پارامتر خواسته شده مقداری نسبت داده نشده است. برای دیدن این توابع در عمل، بیاید به دو مثال زیر نگاهی بیاندازیم.

□ لیست ros::param::set ۷,۱ را رو شن می کند. عدد صحیحی را به هر سه پارامتر رنگ پشت زمینه ی turtlesim نسبت می دهد. این برنامه شامل کدی است که مطمئن شود پشت زمینه ی turtle-sim نسبت می دهد. این برنامه شامل کدی است که مطمئن شود که نود turtle-sim بعد از انتظار برای سرویس /clear شروع شده است (که برای اطمینان از اینکه turtlesim مقادیر که ما اینجا تنظیم کردیم را بازنویســی نمی کند لازم اســت.) واین سرویس را فرا خواند که ما تنظیم کردیم را بخواند. (تمرکز ما اینجا روی خود پارامترهاست، فصل ۸ را برای سرویس ها ببینید.)

```
1 // This program waits for a turtlesim to start up, and
 // changes its background color.
 #include <ros/ros.h>
3
 #include <std srvs/Empty.h>
5
6
 int main(int argc, char **argv) {
7
 ros::init(argc, argv, "set_bg_color");
8
 ros::NodeHandle nh;
9
10
 // Wait until the clear service is available, which
 // indicates that turtlesim has started up, and has
11
12
 // set the background color parameters.
 ros::service::waitForService("clear");
13
14
15
 // Set the background color for turtlesim,
 // overriding the default blue color.
16
17
 ros::param::set("background_r", 255);
 ros::param::set("background_g", 255);
18
19
 ros::param::set("background_b", 0);
20
 // Get turtlesim to pick up the new parameter values.
21
22
 ros::ServiceClient clearClient
```

```
= nh.serviceClient<std_srvs::Empty>("/clear");

std_srvs::Empty srv;

clearClient.call(srv);

26

27 }
```

لیست (۱-۷) یک برنامه ++C به نام set_bg_color.cpp که رنگ پشت زمینه ی پنجره ی turtlesim را تنظیم می کند.

- □ لیست ۷٫۲ مثالی از ros::param::get را نشان می دهد. این برنامه مثال pubvel (لیست ۷٫۲ مثالی از ros::param::get را نشان می دهد. پارامتر خصوصی اعشاری به نام max_vel را می خواند و از این مقدار برای بزرگتر یا کوچکتر کردن سرعت های خطی که به صورت تصادفی تشکیل شده اند استفاده می کند.
- این برنامه به مقداری برای پارامتر \max_{vel} در فضای نامی خصوصی اش نیاز دارد، که باید قبل از شروع برنامه تنظیم شود:

rosparam set /publish_velocity/max_vel 0.1 اگر آن پارامتر در دسترس نباشد، برنامه یک خطای مهلک (fatal) ایجاد می کند و متوقف می شود.

```
// This program publishes random velocity commands, using
2
 // a maximum linear velocity read from a parameter.
 #include <ros/ros.h>
 #include <geometry_msgs/Twist.h>
 #include <stdlib.h>
 int main(int argc, char **argv) {
7
 ros::init(argc, argv, "publish_velocity");
8
 ros::NodeHandle nh;
9
 ros::Publisher pub = nh.advertise<geometry_msgs::Twist>(
10
 "turtle1/cmd_vel", 1000);
11
 srand(time(0));
12
 // Get the maximum velocity parameter.
13
 const std::string PARAM_NAME = "~max_vel";
14
 double maxVel;
15
 bool ok = ros::param::get(PARAM_NAME, maxVel);
16
 if(!ok) {
17
 ROS_FATAL_STREAM("Could not get parameter "
18
 << PARAM_NAME);
19
 exit(1);
20
 }
21
 ros::Rate rate(2);
22
 while(ros::ok()) {
23
 // Create and send a random velocity command.
24
 geometry_msgs::Twist msg;
25
 msg.linear.x = maxVel*double(rand())/double(RAND_MAX);
26
 msg.angular.z = 2*double(rand())/double(RAND_MAX)-1;
27
 pub.publish(msg);
 // Wait until it's time for another iteration.
28
29
 rate.sleep();
30
 }
31
 }
```

```
لیست (۲-۷) برنامه C++ به نام pubvel_with_max.cpp که برنامه ی اصلی pubvel.cpp را، برای خواندن ماکزیمم سرعت خطی اش از یک پارامتر، بسط داده است.
```

۷-۴- تنظیم پارامترها در فایل های لانچ

این کار از لحاظ فنی ممکن است (اما مقداری بی نظم است) که با استفاده از کامند لاین که از حالتی شبیه نگاشت استفاده می کند، یک پارامتر خصوصی را به یک نود نسبت دهیم با اضافه کردن خط تیره (_) در اول اسم: _param-name:=param-value این نوع آرگومان به فراخوانی از ros::param::set به وســیله ی ros::init تبدیل می شــوند، با 🎚 عوض کردن _ با ∼ که یک شکل در ستی از پارامتر خصوصی را شکل دهد،. برای مثال، ما می توانیم pubvel_with_max را با استفاده از این دستور شروع کنیم: rosrun agitr pubvel_with_max ___max_vel:=1____ راه متداول دیگر برای تنظیم پارامترها استفاده از فایل لانچ است. تنظیم یارامترها: برای درخواست تنظیم مقدار پارامتر از roslaunch، از المان param استفاده کنید:۱ <param name="param-name" value="param-value" /> این المان، همان طور که انتظار می رود، مقدار مشخص شده را به یارامتر با ا سم مشخص شده نسبت می دهد. اسم پارامتر باید، مثل همیشه، یک اسم نسبی باشد. برای مثال، این تکیه از فایل لانچ معادل دستور rosparam set صفحه ی ۱۰۷ است: <group ns="duck_colors"> <param name="huey" value="red" /> <param name="dewey" value="blue" /> <param name="louie" value="green" /> <param name="webby" value="pink" /> </group> تنظیم یارامترهای خصوصی: یک گزینه ی دیگر اضافه کردن المان param به عنوان زیر شاخه ى المان نود است: <node . . . > <param name="param-name" value="param-value" />

</node>

با این ساختار، اسم پارامترها به عنوان اسم خصوصی برای آن نود در نظر گرفته می شوند.

http://wiki.ros.org/roslaunch/XML/param

این مورد یک استثناء برای قوانین متداول اسم گذاری است. اسم پارامترهای مشخص شده در المان های param که زیر شاخه ای از المان node هستند همیشه به عنوان اسم خصوصی در نظر گرفته می شوند، بدون توجه به اینکه ابتدای آنها با ∼ یا / شروع می شود.

برای مثال، شاید ما از کدی مشابه زیر استفاده کنیم تا نود pubvel_with_max را شروع کنیم که یارامتر خصوصی max_vel به درستی در آن تنظیم شده است:

<node pkg="agitr" type="pubvel_with_max" name="publish_velocity" <param name="max_vel" value="3" /> </node>

لیست ۷٫۳ یک فایل لانچ کامل را نشان می دهد که turtlesim و دو مثال ما را شروع می کند. نتیجه باید لاک پشتی سریع در پشت زمینه ای به رنگ زرد را نشان دهد.

خواندن پارامترها از یک فایل: و در آخر، فایل های لانچ دستوری معادل rosparam load را نیز یشتیبانی می کند، تا پارامترهای زیادی را یک دفعه تنظیم کند. ا

<rosparam command="load" file="path-to-param-file" /> لیست فایل یارمتر در اینجا معمولاً به و سیله ی rosparam dump تشکیل می شود. مانند مراجع دیگر برای مشخص کردن فایل ها (مانند المان include در بخش ۶٫۵٫۱) این معمول است که از find برای مشخص کردن اسم فایل نسبت به پوشه ی یک یکیج استفاده کنیم.

<rosparam command="load" file="\$(find package-name)/param-file" />

- 1 <launch>
- 2 <node
- pkg="turtlesim"
- type="turtlesim_node"
- 5 name="turtlesim"
- 6 />
- <node
- 8 pkg="agitr"
- 9 type="pubvel_with_max"
- 10 name="publish_velocity"

http://wiki.ros.org/roslaunch/XML/rosparam

```
11
12
 <param name="max_vel" value="3" />
13
 </node>
14
 <node
 pkg="agitr"
15
 type="set_bg_color"
16
17
 name="set_bg_color"
18
 />
 </launch>
19
```

لیست (۳-۷) یک فایل لانچ به نام fast_yellow.launch که برنامه های لیست ۷٫۱ و ۷٫۲ را شروع می کند و پارامتر max_vel تنظیم می کند.

در کنار rosparam load، این امکانات برای تست کردن مفید هستند، چون به ما اجازه می دهد پارامترهایی که در زمان مشخصی در گذشته تغییر کرده اند را دوباره بسازیم.

۷-۵- در ادامه

پارامترها تقریباً ایده ی ساده ای هستند که می تواند انعطاف قابل توجه و قابلیت تنظیم بالایی برای نودهای رآس ایجاد کند. فصل بعدی با آخرین مکانیزیم ارتباط به نام سرویس آشنا می شویم، که جریان اطلاعات به صورت تک به تک و دوطرفه را پیاده سازی می کند.

فصل ۸: سرویس ها

در این فصل ما یاد می گیریم سرویس ها را فرا بخوانیم و به سرویس ها پاسخ بدهیم.

سرویس های و پاسخ به درخواست سرویس ها

در فصل های ۲ و ۳ ما نشان دادیم که چگونه پیام ها بین نودها جابه جا می شوند. گرچه استفاده از پیام ها یک روش ارتباط در رآس هست، پیام ها محدودیت هایی دارند. در این فصل روش دیگری برای ارتباط که فراخوانی سرویس service call نام دارد را معرفی می کنیم. فراخوانی سرویس با پیام دو تفاوت دارد:

- □ فراخوانی سرویس دو طرفه است. یک نود یک پیام به نود دیگر می فرستد و منتظر پاسخ می ماند. اطلاعات دو طرفه جریان دارد. برخلاف پیام که وقتی منتشر می شود، پا سخی وجود ندارد و حتی هیچ ضمانتی وجود ندارد که نودی به پیام گوش می دهد.
- □ فراخوانی سرویس برای یک ارتباط یک به یک ا ست. هر فراخوانی سرویس به و سیله ی یک نود تنظیم و مقدار دهی اولیه می شود، و پاسخ به همان نود بر می گردد. در صورتیکه، هر پیام مربوط به یک پیام است که ممکن است منتشر کننده های زیادی و شنونده های subscriber زیادی داشته باشد.

در کنار همه ی این تفاوت ها (خیلی مهم)، سرویس و پیام مشابه هم هستند. ما در این بخش نشان می دهیم چگونه یک سرویس را به و سیله command line فراخوانی یا سرکشی کنیم، و چگونه نودی بنویسیم که به عنوان مشتری سرویس یا سرور کار کند.

۸ – ۱ – واژه شناسی سرویس ها

در اينجا مفاهيم اوليه فراخواني سرويس را تعريف مي كنيم:

ایده این است که نود مشتری- کلاینت (client) یک درخواست به نود سرور می فرستد و منتظر پا سخ می شود. سرور، که درخواست را دریافت کرد، چند کار انجام میدهد (محا سباتی انجام می دهد، سخت افزار یا نرم افزار را تنظیم می کند، رفتارش را تغییر می دهد و غیره) وداده هایی را به عنوان پاسخ به کلاینت بر می گرداند.

نوع محتوی درخوا ست و پا سخ با نوع داده ی سرویس (service data type) مشخص می شود، مشابه نوع پیام که مشخص می کردیم. مانند یک نوع پیام، نوع داده سرویس با نام فیلدها مشخص می شود. تنها تفاوت اینجا ست که نوع داده ی سرویس دو بخش دارد، درخوا ست (که کلاینت به سرور می فرستد) و پاسخ (که از سرور به کلاینت باز گرداننده می شود.)

λ -۲- پیدا کردن و فراخوانی سرویس با command line

گرچه سرویس ها معمولا با کد در نود تعریف می شوند اما command line های کمی نیز برای ارتباط با آنها وجود دارد. استفاده از این کامند لاین ها کمک می کند که عملکرد فراخوانی سرویس ها را راحتتر درک کنیم.

گوش کردن به همه سرویس ها: شما می توانید یک لیستی از سرویس ها که در حال حاضر فعال هستند را با دستور زیر ببینید: ۱

rosservice list

در کامپیوتر نویسنده که فقط نود turtlesim اجرا شده است، لیست سرویس ها به صورت زیر است: clear/

/kill

/reset

/rosout/get loggers

/rosout/set_logger_level

/spawn

/turtle1/set_pen

/turtle1/teleport_absolute

/turtle1/teleport_relative

/turtlesim/get_loggers

/turtlesim/set_logger_level

هر خط نام یک سرویس را نشان می دهد که می تواند فراخوانی شود. نام سرویس ها هم نام تابع گرافی هستند. و مانند همه ی نام منابع گرافی می تواند به صورت سرآسری (global)، وابسته (relative)، خصوصی (private) مشخص شود. خروجی رآس سرویس لیست نام کامل سراسری نشان داده می شود.

سرویس های این مثال ، و به صورت کلی بسیاری از سرویس های رآس، به دو د سته ا سا سی تقسیم می شوند.

http://wiki.ros.org/rosservice

□ دســـته ی اول، مانند get_loggers و set_logger_level در لیســـت بالا، برای گرفتن اطلاعات و فرســتادن اطلاعات به نود مشـخص اســتفاده می شــوند. این نوع ســرویس ها معمولا نام نود خود شان را به عنوان پیشوند (namespace) استفاده می کنند تا از تداخل نام ها جلوگیری کنند و به نودها اجازه بدهند که ســـرویس های خودشـــان را با نام های نام ها جلوگیری کنند و به نودها اجازه بدهند که ســـرویس های خودشـــان را با نام های داخلی (private) مانند get_loggers یا get_logger_level یا set_logger_level تعریف کنند. (بخش ۴٫۵ را برای جزییات بیشتر ببینید.)

□ دســـته دوم، ویژگی های عمومی تری دارند که به یک نود مشــخص بر نمی گردد. برای مثال ســرویس spawn، که یک لاک پشــت شــبیه ســازی جدید درســت می کند، با نود turtlesim استفاده شده است. گرچه در سیستم های دیگر این سرویس می تواند به و سیله ی نود دیگری استفاده شود. وقتی ما spawn را فراخوانی می کنیم ما فقط اهمیت می دهیم که یک لاک پشــت جدید بســازیم و اهمیتی نمی دهیم که چه نودی با آن کار می کند. همه ی سرویس های لیست بالا به جزlogger_level و get_loggers در این می کند. همه ی سرویس های لیست بالا به عمولا اسمی دارند که کاربردشان را مشخص می کند، دسته هستند. این نوع سرویس ها معمولا اسمی دارند که کاربردشان را مشخص می کند، اما به اسم نود مشخصی اشاره نکند.

دیدن لیست سرویس ها با نود: برای دیدن سرویسهای یک نود مشخص، از رآس اینفو استفاده می کنیم:

rosnode info node-name

براى مثال ليست سرويس هاى turtlesim:

- * /turtle1/teleport_absolute
- * /turtlesim/get_loggers
- * /turtlesim/set_logger_level
- * /reset
- * /spawn
- * /clear
- * /turtle1/set_pen
- * /turtle1/teleport_relative
- * /kill

این نشان می دهد بیشتر سرویس هایی که اکنون فعال هستند توسط نود turtlesim در دسترس قرار گرفته است. (تنها دو سرویس لاگ با rosout استقاده می شود.)

پیدا کردن نودی که یک سرویس را ارائه می دهد: برای اجرای درخواست برعکس(که چه نودی یک سرویس مشخص را ایجاد می کند) از دستور زیر استفاده کنید:

rosservice node service-name

همان طور که انتظار می رود، خروجی دستور بالا برای سرویس های توی لیست turtlesim/ یا rosout/ خواهد بود.

پیدا کردن نوع داده ای یک سرویس: شما نوع داده ی یک سرویس را با دستور زیر می توانید بدست آورید:

rosservice info service-name

برای مثال:

rosservice info/spawn

خروجي:

Node: /turtlesim

URI: rosrpc://donatello:47441

Type: turtlesim/Spawn Args: x y theta name

نوع داده سرویس spawn/ همان طور که می بنید turtlesim/Spawn است. مانند نوع پیام، نوع داده یک سرویس دو قسمت دارد، یک نام پکیج که نوع داده به آن تعلق دارد و نام خود نوع داده.

$$\underbrace{\text{turtlesim}}_{\text{id}} + \underbrace{\text{Spawn}}_{\text{id}} \Rightarrow \underbrace{\text{turtlesim/Spawn}}_{\text{id}}$$

نوع داده سرویس همیشه به همین صورت کامل رفرنس داده می شود.

بازرسی انواع داده سرویس: برخی جزئیات در مورد نوع داده های سرویس را می توان با دستور rossrv به دست آورد:

rossrv show service-data-type-name

برای مثال

rossrv show turtlesim/Spawn

خروجی این دستور:

float32 x

float32 y

float32 theta

string name

string name

در این بخش، داده های قبل خط تیره (---) عناصر درخواست هستند. این اطلاعاتی است که نود کلاینت (درخواست کننده) به نود سرور می فرستد. هرچیزی بعد از خط تیره (---) پاسخ است، یا به عبارتی اطلاعاتی است که سرور، وقتی کارش تمام شد، به درخواست کننده برمی گرداند.

مراقب تفاوت rosservice و rosservice باشید. اولی برای ارتباط با سرویس ها است که به وسیله ی تعدادی از نودها فراهم شده اند. دومی برای درخوا ست نوع داده ی سرویس استفاده می شود، چه در حال حاضر سرویسی از آن نوع فعال باشد یا نه. این تفاوت مانند تفاوت بین rostopic و rosmsg است:

		تاپیک ها	سرويس ها
	موارد فعال	rostopic	rosservice
L	نوع داده ه	rosmsg	rossrv

reset توجه داشته باشید که درخواست و پاسخ هر دو می توانند خالی باشند. برای مثال سرویس reset که توسط نود turtlesim ایجاد می شود و از نوع std_srvs/Empty است، قسمت درخواست و پاسخ اش هر دو خالی است. تقریبا شبیه تابع در C++ که می توان بدون ورودی و بدون خروجی (return void) تعریف شود. در واقع هیچ اطلاعاتی وارد یا خارج نمی شود، اما موارد مفیدی (که می توانند تأثیر جانبی داشته باشد) اجرا شود.

فراخوانی سرویس ها از command line: برای اینکه حس کنید که سرویس ها چگونه کار می کنند، می توانید با استفاده از command line آنها را فراخوانی کنید.

< محتوى درخواست</p>
محتوى درخواست

در قسمت محتوی درخواست باید مقادیر برای هر فیلد هر درخواست، همان طور که rossrv به شما نمایش می دهد، لیست شود. برای مثال:

rosservice call /spawn 3 3 0 Mikey

در اثر فراخوانی این سرویس یک لاک پشت به نام میکی در مختصات (۳،۳) = (x,y)، در جهت θ = θ در شبیه سازی که فعال است ساخته می شود.

این لاک پشت جدید با منابع خودش شامل cmd_vel, pose و تاپیک cmd_set_pen, teleport_absolute, teleport_relative این منابع سرویس های set_pen, teleport_absolute, teleport_relative این منابع فعال با پیشوند namespace قابل فراخوانی هستند مثلا در این مثال با پیشوند Mikey. این منابع اضافه بر منابع مفیدی هستند که در namespace لاک پشت ۱ turtlel موجود است. و در نتیجه نودهای دیگر می توانند هر لاک پشت را به صورت جداگانه کنترل کنند. این مورد به خوبی نشان می دهد که چگونه namespace ها می توانند از تداخل ها جلوگیری کنند.

خروجی فراخوانی رآس سرویس پاسخ سرور را نشان می دهد. برای مثال پاسخ باید اینگونه باشد:

name: Mikey

در این مورد، سرور نام لاک پشت جدید را به عنوان پاسخ برمی گرداند.

بعلاوه سرور به درخواست کننده می گویید که فراخوانی موفق بوده یا نه. برای مثال در turtlesim، هر لاک پشت باید یک اسم تک داشته باشد. اگر ما فراخوانی سرویس بالا را دوبار انجام دهیم، اولین مورد باید موفق باشد ولی دومی باید خطای زیر را نشان دهد:

ERROR: service [/spawn] responded with an error:

این خطا به خاطر این رخ می دهد که ما سعی کردیم دو لاک پشت با یک اسم درست کنیم.

این خطا با : خاتمه یافته است چون turtlesim پیام خطای خالی برگردانده است. زیر ساخت ها امکان برگردان یک پیام خطای کوچک در صورت موفق نبودن فراخوانی سرویس را فراهم می کند، اما کتابخانه ی ++C درخواست کننده، که نود turtlesim استفاده می کند، راه ساده ای برای برگرداندن پیام خطای خالی را فراهم نمی کند.

۸-۳- یک برنامه درخواست کننده

فراخوانی سرویس ها از command line ها ابزاری دم د ستی برای فهمیدن و یا برای ت ست های موقتی است، اما به و ضوح فراخوانی سرویس ها از کدها بسیار مفید است. الیست ۸٫۱ یک مثال نشان می دهد. این مثال همه ی عناصر اولیه برای یک برنامه درخواست کننده ی سرویس را نشان می دهد.

م شخص کردن نوع درخوا ست و پا سخ : مانند نوع پیام (بخش ۳٫۳٫۱) هر داده سـرویس یک سربرگ مربوطه در ++C دارد که باید اضافه شود.

#include <package_name/type_name.h>

در این مثال ما می گوییم:

#include <turtlesim/Spawn.h>

تا یک کلاس به نام turtlesim::Spawn از سرویسی که می خواهیم فراخوانی کنیم، اضافه کنیم. این کلاس نوع داده، شامل هر دو قسمت درخواست و پاسخ (request and response)، را تعریف می کند.

ساختن یک شی درخواست: بعد از تنظیمات اولیه ی خود نود (ros::init و ساختن اساختن یک شی درخواست: بعد از تنظیمات اولیه ی خود نود (NodeHandle برنامه ی ما باید یک شی از نوع ros::ServiceClient بسازد، که وظیفه اش فراخوانی سرویس است. تعریف ros::ServiceClient به صورت زیر است:

http://wiki.ros.org/ROS/Tutorials/WritingServiceClient(C++)

ros::ServiceClient client = نام سرویس)<نوع سرویس)خنوع سرویس:serviceClient این خط سه قسمت مهم دارد.

□ نود هندلر همان شــــىء معمول ros::NodeHandle اســـت. ما متد service-Client آن را فراخوانى مى كنيم.

□ نوع سرویس نام شیء سرویسی است که در سربرگ در بالا تعریف شده است. در این مثال منظور turtlesim::Spawn است.

□ نام سرویس یک اسم دلخواه از نوع string است که می خواهیم سرویس را به آن نام صدا بزنیم. این اسم باید یک اسم نسبی باشد، اما می توان از یک اسم سراسری هم استفاده کرد. در مثال یک اسم مربوط یعنی "spawn" استفاده شده است.

به طور معمول ساختن این شیء نسبتا کم هزینه است چون کار خاصی به جز ذخیره کردن جزئیاتی در مورد سرویسی که ما می خواهیم فراخوانی کنیم انجام نمی دهد.

- 1 // This program spawns a new turtlesim turtle by calling // the appropriate service. #include <ros/ros.h> 4 // The srv class for the service. 5 #include <turtlesim/Spawn.h> int main(int argc, char **argv) { 7 ros::init(argc, argv, "spawn_turtle"); ros::NodeHandle nh; 8 9 // Create a client object for the spawn service. This 10 // needs to know the data type of the service and its 11 // name.
 - 12 ros::ServiceClient spawnClient
 - = nh.serviceClient<turtlesim::Spawn>("spawn");
 - 14 // Create the request and response objects.
 - turtlesim::Spawn::Request req;
 - 16 turtlesim::Spawn::Response resp;
 - 17 // Fill in the request data members.
 - 18 req.x = 2;
 - 19 req.y = 3;

```
20
 req.theta = M_PI / 2;
21
 req.name = "Leo";
22
 // Actually call the service. This won't return until
23
 // the service is complete.
24
 bool success = spawnClient.call(req, resp);
25
 // Check for success and use the response.
26
 if(success) {
 ROS_INFO_STREAM("Spawned a turtle named "
27
28
 << resp.name);
29
 } else {
30
 ROS_ERROR_STREAM("Failed to spawn.");
31
 }
32
 }
```

لیست (۱-۸) برنامه spawn_turtle.cpp که یک سرویس را فرا می خواند.

توجه داشته باشید که برای ساختن ros::ServiceClient به سایز ذخیره کننده نیاز ندارید، برخلاف ros::Publisher. این تفاوت به این دلیل ا ست که تا زمانی که پا سخی نر سد فراخوانی سرویس چیزی را برنمی گرداند. چون درخواست کننده منتظر می ماند تا فراخوانی سرویس کامل شود. در نتیجه نیازی به ذخیره کننده نداریم که فراخوانی های بعدی را در خود نگه دارد.

به وجود آوردن شی های درخوا ست و پا سخ: وقتی ros::ServiceClient ساخته شد، قدم بعدی ساختن یک شیء درخواست(request) است که شامل داده هایی باشد که به سرور فرستاده می شود. در سربرگ کلاس هایی جداگانه ای از پا سخ و درخوا ست نوع داده سرویس ا ضافه می کنیم که به ترتیب Response و Request خوانده می شوند. این کلاس ها باید براساس نام پکیج و نوع سرویس مانند زیر رفرنس داده شوند:

package_name::service_type::Request
package_name::service_type::Response

هر کدام از کلاس ها عضوهایی متناسب با فیلد نوع سرویس دارند. (یادآوری که rossrv show می تواند لیست آن فیلدها را و نوع داده هایشان را نشان دهد.) این فیلدها به نوع داده های ++C به مانند فیلد پیام ها میتواند تصویر شوند. (تبدیل شوند) ساختار درخواست مقادیر به طور پیش فرض بدون مفهوم برای این فیلدها، چون ما باید یک مقداری را به هر فیلدی نسبت بدهیم. در این مثال،

ما یک شــیء turtlesim::Spawn::Request می ســازیم و مقادیری به x, y, theta و اســم فیلدها نسبت می دهیم.

ما به یک شیء Response نیاز داریم در این مثال، یک Response اما چون این اطلاعات باید از سرور بیاید، ما نباید عضوهای آنها را مقدار دهی کنیم.

فایلهای سربرگ نوع سرویس همچنین یک کلاس (یک ساختار) با نام زیر را تعریف می کند. package_name::service_type

که شامل درخواست و پاسخ به عنوان اعضاء است. یک شیء از این کلاس معمولا یک srv نامیده می شود. اگر شما ترجیح می دهید (مانند بسیاری از نویسنده های سایت های آموزشی آنلاین) می توانید یک متد call که در زیر تعریف شده به این کلاس برگردانید، به جای تعریف کردن شیء Response و Request جداگانه.

فراخواندن سرویس: وقتی ما یک ServiceClient ،یک درخوا ست کامل و یک پا سخ داریم، می توانیم یک سرویس را فراخوانیم:

bool success = service_client.call(request, response);

این روش کار اصلی پیدا کردن نود سرور، فرستادن داده ی درخواست، انتظار برای پاسخ و ذخیره ی داده ی پاسخ از Response که ما فراهم کردیم را انجام می دهد.

متد call مقدار صفر یا یک را بر می گرداند که آیا فراخوانی سرویس با موفقیت پایان یافته است یا نه. عدم موفقیت ممکن است در نتیجه ی مشکلاتی با زیر ساختهای رآس (برای مثال، تلاش برای فراخوانی سرویس به و سیله ی هیچ نودی انجام نشده با شد) یا به دلیل م شخص فقط برای یک سرویس به وجود بیاید. در این مثال، یک call ناموفق معمولاً نشان می دهد که لاک پشت دیگری با نام درخواست شده وجود دارد.

یک اشتباه معمول عدم چک کردن مقدار برگشتی از call است. اگر فراخوانی سرویس ناموفق با شد، این کار ممکن است مشکلات غیرمنتظره ای را به وجود بیاورد، چک کردن این مقدار و فراخوانی یک ROS_ERROR_STREAM در صورت ناموفق بودن فراخوانی سرویس، فقط یک یا دو دقیقه طول می کشد. این کار مانند یک سرمایه گذاری روی زمان است که اشکال زدایی های بعدی را سریعتر می کند.

به صورت پیش فرض، پرو سه پیدا کردن و متصل شدن به نود سرور درون متد call اتفاق می افتد. این اتصال برای فراخوانی سرویس استفاده می شود و قبل از بازگشت call بسته می شود. رآس مفهومی به نام مشتری های مداوم سرویس دارد، که ساختار ros::ServiceClient ارتباط با سرور را برقرار می کند، که در همه ی call های بعدی برای آن شی ء مشتری استفاده می شود. با فرستادن true به عنوان دومین پارامتر در ساختار می توان یک مشتری مداوم سرویس ایجاد کرد. (که ما در مثال قبلی آن را به حالت پیش فرض false باقی گذاشتیم.)

ros::ServiceClient client = node_handle.advertise<service_type>(service_name, true);

استفاده از مشتری مداوم تقریباً در اسناد توصیه نشده است. چون افزایش عملکرد زیاد نیست (یک آزمایش غیررسمی نویسنده نشان دهنده تنها ۱۰٪ افزایش عملکرد است) درحالیکه سیستم نهایی در مقابل دوباره شروع کردن و تغییر در نود سرور کمتر مقاوم خواهد بود.

بعد از اینکه فراخوانی سرویس با موفقیت به پایان رسید، شما به داده های پاسخ از شیء درخواست (Request) در call دسترسی دارید. در این مثال، پاسخ تنها شامل قسمت name درخواست Request است.

اعلام وابستگی ها: تا اینجا تو ضیح دادیم نود مشتری را چگونه ایجاد کنیم. هرچند، برای اینکه catkin_make یک برنامه مشتری را درست کمپایل کند، ما باید مطمئن باشیم که پکیج برنامه وابستگی به پکیج تایپ سرویس را به خوبی مشخص کرده است. برای این وابستگی ها، که مانند package.xml و CMakeLists.txt و پیام ها بدانها نیاز داریم (بخش ۳٫۳٫۳ را ببینید)، باید find_package و ویرایش کنیم. برای کمپایل مثال، باید مطمئن شویم که در خط find_package در فایل ویرایش کنیم. برای کمپایل مثال، باید مطمئن شویم که در خط CMakeLists.txt اشاره شده است.

find_package(catkin REQUIRED COMPONENTS roscpp turtlesim)

و در package.xml باید مطمئن باشیم المان های build_depend و run_depend با اسم پکیج و در و باید مطمئن باشیم المان های package.xml و جود دارند.

<build_depend>turtlesim</build_depend><run_depend>turtlesim</run_depend>

بعد از اضافه کردن این تغییرات، catkin_make باید بتواند برنامه را طبق معمول کمپایل کند.

http://www.ros.org/doc/api/roscpp/html/classros_1_1NodeHandle.html

۸-۴- برنامه سرور

بیاید به طرف دیگر فراخوان سرویس ها نگاهی بیاندازیم، با نوشتن برنامه ای که به عنوان سرور عمل می کند. لیست ۸٫۲ سرویس toggle_forward را تشکیل می دهد و همچنین ربات turtlesim را می راند، بین حرکت به جلو و چرخیدن هر دفعه که سرویس را فرا می خواند تغییر می کند.

برنامه برای عمل کردن به عنوان سرور تقریباً مشابه با برنامه برای گوش کردن به تاپیک هاست. به جزء تفاوت در اسـمشـان (که ما باید ros::Subscriber را به جای ros::ServiceServer اسـتفاده کنیم). تنها تفاوت این است که یک سرور می تواند داده ها را به مشتری برگرداند، به صورت پاسخ شی ء یا به صورت یک تک بیتی (بولین) که موفقیت یا عدم موفقیت را اعلام می کند.

نوشتن یک سرویس بازگشتی callback: درست مانند شنونده ها، هر سرویس که نود ما آن را است: ایجاد می کند باید به یک تابع callback نسبت داده شود. یک callback سرویس مانند زیر است: bool function name(

```
package_name::service_type::Request &req),
package_name::service_type::Response &resp)
){
...
}
```

رآس تابع callback را هر دفعه برای هر فراخوانی سرویس که نود ما دریافت می کند اجرا می کند. پارامتر Request شامل داده هایی است که از مشتری فرستاده شده است. وظیفه ی Request پر کردن داده های قسمت های شی ء Response است. تایپ های Request مشابهی وجودی دارد که ما در طرف مشتری در قسمت قبل استفاده کردیم، مانند، آنها به سربرگ مشابه و وابستگی های مشابه در پکیج برای کمپایل شدن نیاز دارند. تابع callback باید مقدار true برگرداند برای نشان دادن موفقیت و مقدار false را برای نشان دادن عدم موفقیت.

در این مثال، ما از تایپ std_srvs/Empty استفاده می کنیم، که Request و Response هر دو طرف خالی ه ستند، در نتیجه پرداز شی برای انجام دادن وجود ندارد. callback فقط برای شروع یک متغیر جهانی بولین به نام forward استفاده می شود که انتشار پیام سرعت در main را تضمین می کند.

- 1 // This program toggles between rotatation and translation
- 2 // commands, based on calls to a service.
- 3 #include <ros/ros.h>
- 4 #include <std srvs/Empty.h>

```
5
 #include <geometry_msgs/Twist.h>
6
7
 bool forward = true;
8
 bool toggleForward(
9
 std_srvs::Empty::Request &req,
10
 std_srvs::Empty::Response &resp
11
 ) {
12
 forward = !forward;
 ROS_INFO_STREAM("Now sending " << (forward ?
13
 "forward": "rotate") << " commands.");
14
15
 return true;
16
 }
17
 int main(int argc, char **argv) {
18
 ros::init(argc, argv, "pubvel_toggle");
19
20
 ros::NodeHandle nh;
21
22
 // Register our service with the master.
23
 ros::ServiceServer server = nh.advertiseService(
24
 "toggle_forward", &toggleForward);
25
26
 // Publish commands, using the latest value for forward,
27
 // until the node shuts down.
28
 ros::Publisher pub = nh.advertise<geometry_msgs::Twist>(
29
 "turtle1/cmd_vel", 1000);
 ros::Rate rate(2):
30
31
 while(ros::ok()) {
32
 geometry_msgs::Twist msg;
33
 msg.linear.x = forward ? 1.0 : 0.0;
34
 msg.angular.z = forward ? 0.0 : 1.0;
35
 pub.publish(msg);
36
 ros::spinOnce();
37
 rate.sleep();
38
 }
39
 }
```

لیست (۸-۲) برنامه ی pubvel_toggle.cpp که دستورات سرعت که منتشر می کند را براساس سرویسی که درخواست می کند تغییر می دهد.

ساختن یک شی ء سرور: برای نسبت دادن تابع callback به اسم سرویس، و برای فر ستادن سرویس به نودهای دیگر، ما باید سرویس را منتشر کنیم:

```
ros::ServiceServer server = node_handle.advertiseService(
service_name,
pointer_to_callback_function
);

همه ی این المان ها قبلاً ظاهر شده اند:

Node_handle 

Node_handle 

Service_name 

Service_name 

باید (از نظر منطقی) اسم نسبی باشد، اما می تواند اسم جهانی هم باشد.

باید (از بها مات در مورد چگو نه اســـــــــــ فاده کردن از اســـم خصـــوصــــی،

به خاطر بعضــــی از ابـها مات در مورد چگو نه اســـــــــــ فاده کردن از اســـم خصـــوصـــی،

به خاطر بعضـــی از ابـها مات در مورد پگو نه اســـــــــ فاده کردن از اســم خصــوصـــی،

به خاطر بعضـــی از ابـها مات در مورد پگو نه اســــــــــ فاده کردن از اســم خصــوصـــی،

به خاطر بعضـــی از ابـها مات در مورد پگو نه اســــــــــ فاده کردن از اســم خصــوصـــی،

به خاطر بعضـــی از ابـها مات در مورد پگو نه اســــــــــ فاده کردن از اســم خصــوصـــی،

که با ~ شــروع می شــود. ) راه حل این محدودیت ایجاد شــی ء ros::NodeHandle با فضــای
```

ros::NodeHandle nhPrivate(" ~ ");

فضای نامی پیش فرض برای هر نام نسبی که به NodeHandle فرستادیم مانند اسم نود خواهد بود. در عمل، این بدین معنا ست که اگر از این نگهدارنده و اسم نسبی برای منتشر کردن یک سرویس استفاده کنیم، این همان تأثیر استفاده از اسم خاص را خواهد گذاشت. برای مثال، در نودی به نام foo/bar/baz/ ما می توانیم سرویسی به نام foo/bar/baz/ را منتشر کنیم:

نامی خاص خودش است. برای مثال- ما باید ros::NodeHandle مانند زیر ایجاد کنیم:

ros::ServiceServer server = nhPrivate.advertiseService("baz",

callback

این کد همان تأثیر که ما ممکن است برای منتشر کردن سرویس به نام baz∼ با استفاده از NodeHandle معمول انتظار داریم را خواهد دا شت، اگر آن نگهدارنده ا سم های خاص را قبول می کرد.

□ آخرین پارامتر، یک ا شارگر به تابع callback ا ست. یک معرفی سریع از ا شاره گر توابع، شامل چند پیشنهاد در مورد خطاهای احتمالی، در صفحه ۵۶ آورده شده ا ست. ایده ی مشابه اینجا اجرا می شود.

مانند شیء ros::Subscriber به ندرت متدهای شی و ros::ServiceServer را فرا می خوانیم. در عوض باید مدت طول عمر شی و را در نظر بگیریم، چون سرویس برای نودهای دیگر باید فقط تا زمانی که ros::ServiceServer از بین می رود در دسترس باشد.

دادن کنترل به رآس: فراموش نکنید که رآس توابع callback را تا زمانی که ما مشخصاً درخواست، با استفاده از ()ros::spin() و()ros::spin() نکنیم، اجرا نمی کند. (جزیئات تفاوت بین این دو تابع در متن برنامه شنونده، نزدیک آخر بخش ۳٫۴ مشخص است.) در این مثال، ما از ()ros::spin()nce به جای ()ros::spin() استفاده می کنیم، چون ما کار دیگری برای انجام دادن داریم(مشخصا منتشر کردن دستورات سرعت) وقتی ورودی از فراخوان سرویس برای پردازش نداریم.

۸-۴-۱ اجرا کردن و بهبود بخشیدن برنامه سرور

برای تســـت برنـامـه pubvel_toggle، آن را کمپـایـل کنیـد و برنـامـه pubvel_toggle، آن را کمپـایـل کنیـد و برنـامـه pubvel_toggle را اجرا کنـید. با اجرای این دو بر نا مه، شــ ما می توانـید با اســـت فاده از toggle دستور حرکت را از سرعت به چرخش یا برعکس تغییر دهید:

rosservice call /toggle_forward

شکل ۸٫۱ مثالی از نتیجه را نشان می دهد.

شکل (۱-۸) نتیجه ی اجرای pubvel_toggle با مقداری چرخش، با فراخواندن دستی toggle_forward/

یک حالت غیرمنتظره ممکن در این برنامه یک گپ بین شروع دستور و مشاهده تغییر واقعی در حرکت لاک پشت وجود داشته باشد. یک قسمت بسیار کوچک این تأخیر به دلیل زمان مورد نیاز

برای ارتباط بین pubvel_toggle،rosservice call ، و turtlesim_node است. به هر حال، بیشتر این تأخیر از ساختار pubvel_toggle ناشی می شود. می توانید ببینید کجا؟

جواب این است که، ما از متد sleep از شی ع ros::Rate با فرکانس تقریباً پایینی (فقط ۲ هرتز) استفاده می کنیم، این برنامه بیشتر وقتها در حالت خواب (انتظار) است. بیشتر فراخوانی سرویس ها بعد از اجرای sleep می رسند، و این فراخوانی سرویس نمی تواند تا خط ()ros::spinOnce اجرا شـود، که فقط هر ۰٫۵ ثانیه اتفاق می افتد. بنابراین، قبل از اجرای هر فراخوانی سـرویس ممکن است ۰٫۵ ثانیه تأخیر وجود داشته باشد.

حداقل دو راه حل برای این مشکل وجود دارد:

- □ ما می توانیم دو thread جداگانه استفاده کنیم: یکی برای منتشر کردن پیام ها، و یکی دیگر برای اجرای تابع callback سرویس. گرچه رآس به برنامه هایی برای استفاده از thread به صورت صریح نیاز ندارد، اگر این کار را انجام بدهند کاملا متوافق خواهد بود .
- ا ما می توانیم حلقه sleep / ros::spinOnce را با sleep / ros::spinOnce عوض کنیم، و از callback برای منتشر کردن پیام ها استفاده کنیم.

مواردی مانند این می توانند در این مقیاس فعلی کوچک به نظر بیایند (یک تأخیر کوچک در جهت سر لاک پشت مشکل بزرگی نیست) اما برای برنامه هایی که زمان بسیار مهم است، اختلاف می تواند حیاتی باشد.

۸-۵- در ادامه

در این فصل سرویس ها را پو شش دادیم، که شباهت های بسیاری و تفاوتهای حیاتی با پیام ها داشتند. در فصل بعدی به جهت دیگری می رویم، و ابزاری به نام rosbag را یاد می گیریم، که یک آزمایش سریع و تکراری را با ذخیره کردن و بازاجرا کردن پیام ها ممکن می کند.

فصل 9: ضبط و باز پخش پیام ها

در این فصل ما یاد می گیریم چگونه از فایل های bag برای ضبط کردن و بازپخش کردن پیام ها استفاده کنیم.

یکی از ویژگی های اولیه ی سیستم خوب طراحی شده ی رآس این است که قسمتی از سیستمی که از اطلاعات استفاده می کند، نباید در مورد مکانیسیم ایجاد شدن اطلاعات آگاه باشد. این ساختار را می توان به راحتی در مدل ارتباطات ناشر-شنونده رآس دید. یک نود شنونده خوب باید هر زمان که پیام های مورد نیازش منتشر شدند کار کند، بدون توجه به اینکه چه نود یا نودهایی آن پیام ها را منتشر کرده اند.

این بخش ابزاری به نام rosbag را تو صیف می کند که یک مثال واقعی از این نوع انعطاف است. با rosbag می توانیم پیام های منتشر شده روی یک یا چند تاپیک را درون یک فایل ذخیره کنیم، و بعداً می توانیم این پیام ها را بازپخش کنیم. با این دو قابلیت یک روش قدرتمند برای تست نرم افزار بعضی رباتها ایجاد کرده ایم: می توانیم ربات را فقط برای زمان های کوتاهی اجرا کنیم، تاپیک های مورد نظر را ذخیره کنیم، و این پیام ها روی این تاپیک ها بارها بازپخش کنیم، و نرم افزاری که این داده را پردازش می کند را تست کنیم.

۹-۱- ذخیره کردن و دوباره یخش کردن فایل های bag

کلمه فایل bag به فایلی با فرمت خاص اشاره می کند که پیام های رآس همراه با برچسب های زمانی را ذخیره می کند. دستور rosbag می تواند برای ذخیره و بازپخش فایل های bag استفاده شود. ۲ ۱

ذخیره کردن فایل های bag : برای ایجاد فایل bag، از دستور rosbag استفاده کنید:

rosbag record -O filename.bag topic-names

اگر نام فایل را مشخص نکنید، rosbag خودش نامی براساس تاریخ و زمان انتخاب خواهد کرد. بعلاوه، چند مورد دیگر وجود دارد که می تواند برای rosbag record مفید باشد.

□ به جای لیست کردن تاپیک های مشخص، شما می توانید با استفاده از rosbag record -a به جای لیست کردن تاپیک هایی که در حال حاضر منتشر شده اند را ذخیره کنید.

http://wiki.ros.org/rosbag

http://wiki.ros.org/rosbag/Commandline

ذخیره کردن همه ی تاپیک ها مشکلی برای سیستمی با ابعاد کوچک (که در این کتاب وجود دارد) ایجاد نمی کند. هرچند، این می تواند ایده ی بدی در سیستم ربات های واقعی باشد. برای مثال، بیشتر ربات ها دارای دوربین، نودی دارند که چندین تاپیک شامل تصاویر با پردازش مختلف و در سطوح مختلف متراکم شده را منتشر می کنند. ذخیره کردن همه ی این تاپیک ها به سرعت فایل های bag بزرگی را ایجاد می کند. وقتی می خواهید از a-۱ ستفاده کنید تجدید نظر کنید، یا حداقل اندازه فایل bag را در نظر بگیرید.

□ شــما می توانید فشــرده ســازی را درون فایل bag با rosbag record -j این دستور مصالحه معمول در فشرده سازی را دارد: به طور کلی اندازه فایل کوچکتر در مقابل مقدار بی شتری محا سبه حین خواندن و نو شتن. به نظر نوی سنده، ف شرده سازی به طور معمول ایده ی خوبی برای فایل های bag به نظر می رسد.

وقتی ذخیره سازی تمام شد، می توانید از Ctrl-C برای متوقف کردن rosbag استفاده کنید: بازپخش کردن فایل های bag: برای بازپخش کردن یک فایل bag، از دستور زیر استفاده کنید: rosbag play filename.bag

پیام هایی ذخیره شده در فایل bag بازپخش می شوند، به همان ترتیب و با همان تناوب زمانی بینشان که از در اصل منتشر شده بودند.

بازر سی فایل های bag: دستور rosbag info اطلاعات جالبی را در مورد یک فایل bag فراهم می کند:

rosbag info filename.bag

به عنوان مثال، اینجا خروجی در مورد یک فایل bag که نویسنده هنگام نوشتن بخش بعدی ذخیره کرده است می بینید:

path: square.bag version: 2.0

duration: 1:08s (68s)

start: Jan 06 2014 00:05:34.66 (1388984734.66) end: Jan 06 2014 00:06:42.99 (1388984802.99)

size: 770.8 KB messages: 8518

compression: none [1/1 chunks]

types: geometry_msgs/Twist [9f195f881246fdfa2798d1d3eebca84a]

turtlesim/Pose [863b248d5016ca62ea2e895ae5265cf9] topics: /turtle1/cmd_vel 4249 msgs : geometry_msgs/Twist

/turtle1/pose 4269 msgs : turtlesim/Pose

بخصوص مدت (duration)، تعداد پیام ها (messages)، لیست تاپیک ها بسیار جالب هستند.

۹-۲- مثال: یک bag از مربع ها

بیاید با یک مثال ببینیم که چگونه فایل های bag کار می کنند.

ترسيم مربع ها: ابتدا، roscore و نود turtlesim_node اجرا كنيد. از پكيج turtlesim، نود draw_square اجرا كنيد:

rosrun turtlesim draw_square

این نود شبیه ساز را دوباره شروع می کند (با فراخوانی سرویس reset) و دستور سرعت را منتشر می کند که لاک پشت را در یک الگویی تقریباً مربع شکل حرکت می دهد. (شما همچنین می توانید از نودهایی که ما نوشته ایم و دستور سرعت را منتشر کردیم استفاده کنید. برنامه ی توانید از نودهایی که ما نوشته ایم و دستور سرعت را منتشر کردیم استفاده کنید. برنامه ی توانی به سادگی ساختار حرکتی لاک پشت را دید.)

ذخیره فایل bag **مربع ها:** همان طور که لاک پشت مربع ها را می کشد، دستور زیر را برای ذخیره کردن دستورات سرعت و موقعیت لاک پشت اجرا کنید:

شکل (۱-۹) گراف نودها و تاپیک ها در حین اجرای rosbag record .

نودهایی که rosbag ایجاد می کند از نام های مستعار که در بخش ۵٫۴ تو ضیح دادیم ا ستفاده می کند. در این بخش، ما این اعداد دنبال نام را به وسیله سه نقطه (. . .) جایگزین کردیم. توجه داشته باشید که استفاده از نام مستعار یعنی اینکه می توانیم همزمان چند rosbag record را با هم اجرا کنیم.

باز پخش کردن فایل bag مربع ها: بعد از اجرای سیستم برای مدتی __ یک یا دو دقیقه زیاد هم هســت - rosbag را متوقف کنید تا ذخیره کردن را متوقف کنید و نود draw_square را متوقف کنید تا لاک پشــت بایســتد. بعد، bag را باز پخش کنید. بعد از اینکه مطمئن شــدید roscore و turtlesim هنوز اجرا می شوند، از دستور زیر استفاده کنید:

rosbag play square.bag

rosbag توجه داشته باشید که V پشت به حرکت کردن ادامه می دهد. این اتفاق می افتد چون rosbag نودی به نام play. . . را ایجاد می کند که V turtle1/cmd_vel را منتشر می کند، همان طور که در شکل ۹٫۲ نشان داده شده است. همان طور که ما انتظار داریم، پیام هایی که منتشر شده اند به مانند پیام های منتشر شده به وسیله ی V draw_square هستند.

شکل (۲-۹) گرافی از نودها و تاپیک ها حین اجرای rosbag play

شـکل ۹٫۳ نقش هایی از نتیجه ی دنباله ای از این عمل را نشـان می دهد. براسـاس اینکه شـما چگونه در مورد عملکرد rosbag فکر کرده اید، نقش ها می تواند تعجب برانگیز باشند.

شکل (۳-۹) (چپ) یک لاک پشت در پاسخ به دستور حرکت از draw_square. حرکت ها به وسیله ی rosbag ذخیره شده است. (راست) با بازپخش کردن فایل bag, ما دنباله ای از پیام ها را برای لاک پشت می فرستیم.

□ مربع های ذخیره شــده در طول rosbag ممکن اســت در همان مکان مربع ها در حین مربع های دخیره شــده در طول rosbag ممکن اســت در همان مکان مربع ها دنباله ی پیام ها را تکرار می کند. این د ستور موقعیت اولیه را تکرار نمی کند. دومین دنباله ی مربع ها، در حین rosbag play، از جایی شروع می شود که لاک پشت هست.

□ Draw_square و rosbag play و rosbag play و play و praw_square اگر pag شامل داده موقعیت تاپیک turtle1/pose نیز باشد. چرا؟ خیلی ساده، چون در این مثال، هیچ کس دیگری به جز rosbag record به turtle1/pose به گوش نمی د هد. این مثال، هیچ کس دیگری به جز rosbag record) داده اش را منتشر اینجا تفاوتی بین محل لاک پشت که نودی (در اینجا rosbag play) داده اش را منتشر می کند و جایی که واقعاً لاک پشت هست وجود دارد. داده موقعیت از طرف فایل bag در نظر گرفته نمی شود.

در واقع وقتی هر دو turtlesim_node و turtlesim_node اجرا می شوند، پیام ها روی turtlesim_node و turtle1/pose از چهار پیام منتشر شده (turtle1/pose می توانند کاملاً متضاد با شند. لیست ۹٫۱ مثالی از چهار پیام منتشر شده روی این تاپیک، در کمتر از یک ثانیه، را نشان می دهد. به تغییرات سریع روی مختصات y توجه کنید. خوش_بختانه هیچ نودی به این تاپیک گوش نمی دهد، چون چنین نودی برای درک این پیام ها دچار مشکل می شود.

```
x: 5.93630695343
1
2
  y: 4.66894054413
  theta: 5.85922956467
4 linear_velocity: 0.0
 angular_velocity: 0.40000000596
6
7
  x: 5.56227588654
 y: 7.4833817482
  theta: 4.17920017242
10
 linear velocity: 0.0
 angular_velocity: 0.4000000596
11
12
13
 x: 5.93630695343
14
 y: 4.66894054413
15
 theta: 5.865629673
 linear_velocity: 0.0
16
17
 angular_velocity: 0.40000000596
18
19
 x: 5.56227588654
20
 y: 7.4833817482
21
 theta: 4.18560028076
22
 linear_velocity: 0.0
23
 angular_velocity: 0.4000000059
```

لیست (۱-۹) برنامه ی pubvel_toggle.cpp که دستورات سرعت که منتشر می کند را براساس سرویسی که در خواست می کند تغییر می دهد.

یاد بگیرید که از سیستم هایی که هر دوی rosbag و نودهای واقعی را روی یک تاپیک منتشر می کنند پرهیز کنید. (یا حداقل در موردشان خیلی احتیاط کنید.)

□ شـکل ۹٫۳ مشـخص می کند که فراخوان های سـرویس (فصـل ۸) درون فایل های های bag شـکل ۹٫۳ مشـخص می کند که فراخوان های سـرویس bag باید شامل ذخیره هایی می بود از زمانی دخیره نشده است. اگر آنها ذخیره می شدند، و bag باید شامل ذخیره هایی می بود از زمانی که draw_square سـرویس reset/ را قبل از شـروع فرسـتادن پیام ها فرا می خواند، و لاک پشت به سر جای اولش باز می گشت.

8-٣-٩ Bags درون فايل هاي لانچ

به جزء دستور rosbag که تا حالا دید، رآس نود های قابل اجرایی به نام record و play و record فراهم کرده است که قسمتی از پکیج rosbag هستند. این برنامه ها عملکرد مشابه ای دارند و به ترتیب پارامترهای مشابه ای در کامند لاین های به عنوان rosbag record و rosrun می پذیرند. این بدان معنا است که این امکان وجود دارد (اما لازم نیست) که فایل های bag به و سیله rosrun ذخیره و بازپخش شوند، مانند زیر:

rosrun rosbag record -O filename.bag topic-names rosrun rosbag play filename.bag

مهمتر از همه، نود های قابل اجرای record و play اضافه کردن فایل های bag به فایل های لانچ را، با اضافه کردن المان های نود مناسب، راحتتر می کنند. برای مثال یک نود record می تواند به صورت زیر باشد:

```
<node
pkg="rosbag"
name="record"
type="record"
args="-O filename.bag topic-names"
/>
```

و نود play می تواند به صورت زیر باشد:

```
<node
pkg="rosbag"
name="play"
type="play"
args="filename.bag"
/>
```

به جزء نیاز به args در دسـتورشـان، این نودها به هیچ چیز غیر معمول دیگری در فایل لانچشـان نیاز ندارند. در اینجا ممکن است از اینکه این فصل بدون بحث در مورد چگونه استفاده از فایل های bag در اینجا ممکن است از اینکه این فصل بدون بحث در واقع یک API برای خواندن و نوشتن فایل های bag وجود دارد. هرچند، این API واقعاً فقط برای کاربردهای خاص مورد نیاز است. برای ذخیره کردن و بازپخش های عادی، دستور rosbag کاملاً کافی است.

٩-٩- در ادامه

در اینجا گذر ما بر اجزای اساسی رآس به پایان می رسد. در فصل بعدی با ذکر مختصری از تعدادی دیگر از موضوعاتی که در سیستم های واقعی رآس ظاهر می شوند کتاب به پایان می رسد.

http://wiki.ros.org/rosbag/CodeAPI

فصل ۱۰: جمعبندی

در این فصل ما چند تاپیک دیگر را نشان می دهیم.

در فصل های قبل، ما به کارهای اصلی رآس را با جزئیات نگاهی انداختیم. ما مثال هایی از بیشتر مفاهیم با استفاده از شبیه ساز turtlesim دیدیم. به طور حتم، انگیزه اصلی شما برای رآس مشابه به حرکت در آوردن یک لاک پشت نیست. اگر این کتاب کارش را به خوبی انجام داده باشد، شما باید برای استفاده از رآس برای حل کردن مسائل رباتیکی مورد نظرتان آماده باشید، به خصوص با استفاده از اسناد کمک آموزشی، و با استفاده از قسمت کمک آموزشی پکیج های موجود.

۱-۱- قدم بعدی

این فصل شامل نوشته های خلاصه ای (با ارجاع به اسناد مربوطه) در مورد تعداد تاپیک متداول در سیستم واقعی رآس است که البته ما آنها را تا اینجا پوشش ندادیم.

اجرای رآس در شبکه: شما ممکن است از فصل ۱ به خاطر بیاورید که یکی از امتیازات رآس این است که تسهیلات توزیع عملکرد ربات ها را فراهم می کند، در مواردی که برنامه های متفاوتی در چندین کامپیوتر اجرا شوند، می توانند با یکدیگر ارتباط برقرار کنند. هرچند، در طول این کتاب، کل سیستم رآس درون یک کامپیوتر اجرا شد.

برای استفاده از رآس درون شبکه ای با چندین کامپیوتر، نیازمند تنظیم کردن در هر دو سطح شبکه (برای اینکه مطمئن شویم کامپیوترها می توانند با هم صحبت کنند) و سطح رآس (که مطمئن شویم همه ی نودها می توانند با مستر ارتباط برقرار کنند.) هستیم. ۲۲ خبر خوب این است که، وقتی شما این موارد را درست تنظیم کردید، رآس جزئیات ارتباط شبکه را تحت نظر می گیرد. نودها درون کامپیوترهای مختلف به همان صورت ارتباط برقرار می کنند که ما در یک کامپیوتر استفاده می کردیم.

نوشتن یک برنامه تمیز: سورس کدهای مثال های این کتاب اساساً برای اختصار و واضح بودن بهینه شده بودند، نه برای گسترش و قابل نگهداری بودن. در واقع، راهنمایی های زیادی برای

http://wiki.ros.org/ROS/Tutorials/MultipleMachines

http://wiki.ros.org/ROS/NetworkSetup

http://wiki.ros.org/ROS/EnvironmentVariables

نوشتن یک برنامه ی تمیز پیشنهاد شده است که ما در این کتاب رعایت نکردیم. برای مثال، بعضی از گســترش دهنده ها پیشــنهاد کرده اند که از ros::Timer به جای ros::Rate اســتفاده کنیم. ابعضی از گسترش دهنده ها همچنین ترجیح می دهند با استفاده از قرار داردن همه ی قسمت ها یا قســمتی از داده ای نود درون یک کلاس، و اســتفاده از متدهای آن کلاس به عنوان توابع های فراخوان شــده تعداد متغیرها و توابع جهانی را کاهش دهیم. توجه به این نوع تکنیک ها سـایز و پیچیدگی برنامه ها را زیاد می کند.

نشان دادن داده ها با استفاده از RVIZ: این ابزار نیز با لاکپشت کار می کند. تقریبا همه داده ها در پیام های ما با اطلاعات ساده ای همچون موقعیت های دو بعدی، جهت ها و سرعت ها هستند. در مقابل در ربات های واقعی داده ها اغلب بسیار پیچیده تر می باشند و هیچ کدام از تکنیک هایی که ما در این کتاب بکار گرفتیم واقعا مناسب دیدن و محاسبه داده های سنگین و پیچیده و نویزی که آنها تولید می کنند نمی باشد. برای پر کردن این شکاف رآس ابزار گرافیکی به نام rviz که می تواند گستره ی وسیعی از داده ها را نمایش دهد (طبیعتا با سابسکرایب کردن به موضوعات انتخابی کاربر) فراهم کرده است ۲۰.

ساختن انواع پیام ها و سرویس ها: پیام ها و سرویس های مربوط به مثال این کتاب همگی منحصرا بر اساس پیام ها و سرویس ها موجود بود. با این حال ساختن انواع پیام ها و سرویس هایی که متعلق به پکیج خودمان باشد کار سر راستی است نوی.

مدیریت چارچوب های مختصات با tf: از آنجایی که ربات ها در دنیای واقعی کار می کنند، بسیار طبیعی است که موقعیت قسمت های مختلف ربات و اشیایی که ربات باید با آنها در ارتباط باشد یا از آنها بپرهیزد، در چارچوب های مختصات نشان داده شود. بنابراین مدیریت چارچوب های مختصات بسیار حیاتی است. انواع پیام های بسیاری شامل frame_id وجود دارد که چارچوب مختصات بسیار که در آن داده های پیام ها بیان می شود را شناسایی می کند. برای استفاده از چارچوب ها ما باید رابطه ی آنها را با همدیگر بدانیم. به خصوص ما اغلب مایلییم تبدیل بین این چارچوب های از بدانیم. رأس یکیج های استانداردی به نام tf را برای این کار فراهم آورده است. یکیج های tf

http://wiki.ros.org/roscpp/Overview/Timers

http://wiki.ros.org/roscpp_tutorials/Tutorials/UsingClassMethodsAsCallbacks

۳ http://wiki.ros.org/rviz

^{*} http://wiki.ros.org/ROS/Tutorials/CreatingMsgAndSrv

ahttp://wiki.ros.org/ROS/Tutorials/DefiningCustomMessages

به صورت مقاوم طراحی شده اند به طوری که اگر اطلاعات مربوطه در نودهای مختلفی باشند و حتی وقتی این اطلاعات متغیر با زمان باشند، کار می کنند ۲۲۱۰ٔ.

شبیه سازی با Gazebo: یکی از بزرگترین مزایای طراحی ماژولار نرم افزار که رآس مشوق آن است، این است که ما به راحتی می توانیم اجزای مختلف یک سیستم را از هم جدا نماییم تا بدین وسیله زمان پیاده سازی را کوتاه و تست سیستم را راحت تر نماییم. فصل ۹ مثالی از این قابلیت را بیان نمود که در آن به صورت موقت یک یا چند نود از سیستم را با فایل های bag از پیام های از پیش ضبط شده ای جایگزین نماییم. یک ابزار قدرتمند تر دیگر Gazebo می باشد که شبیه ساز ربات با قابلیت اتکای بالایی می باشد. با استفاده از Gazebo می توان مشخصات ربات و محیط را تعریف نمود و با ربات از طریق رآس همان گونه ارتباط برقرار کرد که با چیزهای واقعی ارتباط برقرار می کنیم °.

۲-۱۰ نگاهی به آینده

دراینجابه انتهای مقدمه آرام خود بر رآس می رسد. نویسنده صمیمانه امیدوار است که این نقطه ابتدای شروع استفاده از رآس برای خلق ربات هایی قویتر و کاراتر باشد.

http://wiki.ros.org/tf/Tutorials/Introductiontotf

Yhttp://wiki.ros.org/tf/Tutorials/Writingatflistener(C++)

[&]quot;http://wiki.ros.org/tf/Overview/DataTypes

^{\$} http://ros.org/doc/indigo/api/tf/html/c++/

 $[\]verb| http://gazebosim.org/wiki/Tutorials/1.9/Overview_of_new_ROS_integration| \\$