

ロボットミドルウエア

安藤慶昭

国立研究開発法人産業技術総合研究所

- ロボットイノベーション研究センター
- ロボットソフトウェアプラットフォーム研究チーム長

- ロボットとソフトウェア
- ロボットミドルウエアとは?
- RTミドルウエア: OpenRTM-aist
- 様々なミドルウエア/プラットフォーム
- 終わりに

ロボットを構成する要素

- センサ
 - エンコーダ
 - カ・磁気・加速度など
- アクチュエータモータなど
- 機構 (メカ)

+

コンピュータソフトウエア

フィードバック制御

移動ロボットの運動学

運動学(kinematics)とは位置の移動とその時間変化を対応させて考える学問であり、数理的な手法であり、物理学の原理を基礎としていない。一般的に物体の状態は、移動と回転の運動学の両方を兼ね合わせて記述する。

ロボットの機構(メカ)の運動を 数式で(プログラムとして)記述す る

• 順運動学

関節の角度がわかっている とき、XY座標を求めること ができる • 逆運動学

XY座標がわかっているとき、関節の角度を求めることができる

注: どの場合も腕の長さははじめから与えられている

移動ロボットの制御

内界センサ: 車輪の角速度やジャイロ等ロボットの内部の情報を計測するセンサ

外界センサ: レーザーや音波、カメラ、GPS等ロボットの外部の情報を取得するセンサ

SLAM (スラムと読む、 Simultaneous Localization and Mapping): 外界センサを 用いて、ロボット周辺のマップを 作成しながら同時に自己位置も推 定する技術。センサには、レー ザー(2次元、3次元)やカメラ、 音波などが用いられる。相対位置 を比較的安定的に推定できる。 自己位置推定 (Localization, ローカリゼーション、ローカライゼーション):種々のセンサを利用し、ロボットの現在の位置を推定する技術。移動ロボットを制御するために最も基本的かつ必要とされる技術。

パスプランニング (Path Planning):与えられたマップ上で、現在位置から目的地までの経路を計画する方法。

ナビゲーション(Navigation): 現在位置を推定しながらロボットを目的地まで移動させること。

デッドレコニング (Dead Reckoning): 車輪のエンコーダやジャイロ等内界センサのみ利用する自己位置を推定手法。誤差が蓄積するため長時間使用できない。オドメトリ(Odometry) と呼ばれることもある。

ロボットアームの制御

ロボットアーム: 物体を把持するなどしてある位置からある位置まで移動させることを目的としたロボット。マニピュレータとも呼ばれる。

ディーチング・プレイバック: ロボットにあらかじめ覚えさせた動作を繰り返しさせること、またそうした利用方法。

ティーチング: ロボットに繰り返し動作させるための動き(手先の軌道)を覚えさせる作業。

位置制御: 手先や関節を目的に 位置または角度まで動かす制御。 ほとんどのロボットアームは位置 制御で利用されている。

速度制御: 手先や関節を目的の 速度で制御する方法。

力制御: カセンサやモータの電流 を利用することで、手先や関節に かかる力を制御する方法。主に接 触、倣い動作(コンプライアンス 制御)が必要な作業で利用される。 自由度 (Degree of freedom): 制御できる軸の数。3次元空間内で、物体を任意の位置姿勢へ移動させるためには、6自由度以上が必要。

エンドエフェクタ (End-effecter 終端(or 末端、手先) 効果器): アームの先端に取り付けられた外界

アームの先端に取り付けられた外界 に働きかける部分。≒ロボットハン ド、グリッパなどとも呼ばれる。

プランニング: 現在位置から目的位置まで(主に手先を) どのようにアームを制御し動かすかを計画すること、またはその手法。

ロボットを構成する要素

- これらのほとんどは
- ソフトウエア(プログラム)として実現されコンピュータ上で実行される

行動生成 • 作業

対話

遠隔操作

自律移動

学習

コンピュータ・ソフトウエア (プログラム)

計測·観測

制御

メカ・アクチュエータ・センサ

プログラム

- プログラムとは?
 - コンピュータにやらせたいことを書いた手順書
 - 手順=アルゴリズム(算法)
 - アルゴリズムを何らかの方法で書き表したもの=プログラム
 - コンピュータは機械語しか理解できない
 - 人間には機械語はわかりづらい
- プログラミング言語
 - プログラムはプログラミング言語で書く
 - 書いたもの:ソースコード (source code, テキストファイル)
 - プログラミング言語にはいろいろな種類がある
 - 何言語を習った?: C言語, Java, Python
 - それぞれ特徴、長所・短所がある(適材適所)

プログラミング言語

- 機械語
- アセンブリ言語
- コンパイル型言語
 - プログラムをすべて機械語に変換(コンパイル)してから実行
 - C、C++、FORTRAN、Pascal など
- 中間言語型
 - プログラムを仮想コンピュータ用の機械語(バイトコード)に翻訳してから仮想コンピュータ上で実行
 - Java、.NET (C#など)
- インタプリタ型
 - プログラムを一行ずつ実行
 - Ruby、Python、Perl、BASIC

プログラミング言語を学ぶ

• 文法を覚える

- **©**paiza™
- コンパイル、実行の方法を覚える
 - 実際にプログラムを書いてみる
 - ブラウザで試すこともできる (例:pziza.io)
- 関数やライブラリの使い方を覚える
 - いっぺんに覚える必要はない、少しずつ
- デバッグの方法を覚える
 - 間違いを見つけ、修正する
- 人のプログラムを読む
 - 今や、多くのソースコードを入手可能 (例:github.com)
 - 簡単に優れたプログラムを利用・読むことができる
 - 読むことは書くことより難しい!

プログラミングの敷居はここ数年で 一気に下がった。ぜひ、試してみて ください!!

いろいろな言語のHello World (C++)


```
#include <cstdlib>
#include <iostream>
int main ()
  std::cout << "Hello, world!" << std::endl;
  return EXIT_SUCCESS;
 ©paiza.ıo
 Enter a title here
 Main.cpp X +
 int main(void){
 std::cout << "Hello, world!" << std::endl;
 return EXIT SUCCESS;
 6 ¢ 0 0 ±
 → 実行 (Ctrl-Enter) ▲
 出力 入力 コメント ①
 (0.00 sec)
 Text ▼
 Hello, world!
```


いろいろな言語のHello World (Python)

print "Hello, world!"

(Version 3以降は)

print("Hello, world!")

いろいろな言語のHello World (Java)


```
import java.awt.*;
import java.awt.event.*;
public class HelloFrame extends Frame {
HelloFrame(String title) {
super(title);
public void paint(Graphics g) {
 super.paint(g);
 Insets ins = this.getInsets();
 g.drawString("Hello, World!", ins.left + 25, ins.top + 25);
public static void main(String[] args) {
 HelloFrame fr = new HelloFrame("Hello");
 fr.addWindowListener(
 new WindowAdapter() {
  public void windowClosing(WindowEvent e) {
 System.exit(0);
fr.setResizable(true);
fr.setSize(500, 100);
fr.setVisible(true);
```

```
class HelloJava {
  public static void main(String[] args) {
 System.out.println("Hello, world!");
  }
}
```


```
<u>■ Hello</u>
Hello, World!
```

```
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

M:\Propbox\formalize{130121}RTM精習会\formalize{130}Approx (C:\Program Files\formalize{13041.7.0_09\formalize{13042.ex}} approx (C:\Program Files\formalize{13042.ex}) approx (C:\Program Files\formali
```

プログラミングの流れ

プログラミング言語の特徴

	実行速度	リアルタイ ム実行	コンパイル	オブジェク ト指向	手軽さ
C/C++	0	0	必要	△/○	\triangle
Java	0	\triangle	必要	0	\bigcirc
Python	×	×	不要	0	0

	移植性	動的処理	GUIの作り やすさ	学習のしや すさ	大規模開発
C/C++	Δ	×	×	△/×	0/0
Java	0	\triangle	\triangle	0	0
Python	0	0	0	0	\triangle

用途・目的に応じて適切な プログラミング言語を選択することが重要

ロボットミドルウェアとは?

ミドルウェアとは?

はじめはOSの上に直接アプ リケーションソフトウェアを 構築していたが… アプリケーションが複雑化してくると、**よく使う機能、共通の機能**は、「**ライブラリ」**としてまとめて、使いまわすようになる。

さらに複雑化すると、特定用 途のアプリケーション向けに、 **便利機能**(ライブラリ、フ レームワーク、etc.)をまと めたレイヤ「**ミドルウエア**」 がOSとアプリの間(ミド ル)に出現。

ミドルウェアの代表例:データベース、通信ミドルウェア、 Webサーバ+アプリケーション実行サーバ、等

AIST

ロボットミドルウエア(ロボットOS)とは?

- ロボットシステム構築を効率化するための共通機能を提 供する基盤ソフトウエア
 - 「ロボットOS」と呼ばれることもある
 - インターフェース・プロトコルの共通化、標準化
 - 例として
 - モジュール化フレームワークを提供
 - モジュール間通信機能を提供
 - パラメータの設定、配置、起動等を管理
 - OSや言語間連携・相互運用を実現
- 2000年ごろから開発が活発化
 - 世界各国で様々なミドルウエアが開発・公開されている

RTミドルウェア

ROS1/ROS2

OROCOS

YARP

ORIN

NAOai

ロボットソフトウェア開発の方向性

コンポーネント指向開発

- ✓ 様々な機能を融合的に設計
- ✓ 実行時効率は高いが、柔軟性に欠ける ✓ 開発・保守効率化(機能の再利用等)
- ✓ 複雑化してくると開発が困難に
- ✓ 大規模複雑な機能の分割・統合

 - ✓ システムの柔軟件向上

モジュール化のメリット

- 再利用性の向上
 - 同じモジュールを様々なシステムに使いまわせる
- 選択肢の多様化
 - 同じ機能を持つ多様なモジュールを利用可能
- 柔軟性の向上
 - モジュールの接続構成を変えるだけで様々なシステムを構築可能
- 信頼性の向上
 - モジュール単位でテスト可能なため信頼性の向上に つながる
- 堅牢性の向上
 - システムがモジュールで分割されているので、一つ の問題が全体に波及しにくい

ミドルウェアを利用する と、<mark>既存のモジュール</mark>が 利用できる

開発するときに新規に作 らなければならない部分 は少なくて済む

RTミドルウェア OpenRTM-aist

RTとは?

- RT = Robot Technology cf. IT
 - − ≠Real-time
 - 単体のロボットだけでなく、さまざまなロボット技術に基づく 機能要素をも含む (センサ、アクチュエータ, 制御スキーム、ア ルゴリズム、etc….)

産総研版RTミドルウエア

OpenRTM-aist

- RT-Middleware (RTM)
 - RT要素のインテグレーションのためのミドルウエア
- RT-Component (RTC)
 - RT-Middlewareにおけるソフトウエアの基本単位

ロボットシステムの構造

多くの機能要素(コンポーネント)から構成される

RTミドルウエアとRTコンポーネント

RTCの実行環境(OSのようなもの)=RTミドルウエア(RTM)
※RTCはネットワーク上に分散可能

RTコンポーネント化のメリット

モジュール化のメリットに加えて

- ソフトウエアパターンを提供
 - ロボットに特有のソフトウエアパターンを提供する ことで、体系的なシステム構築が可能
- フレームワークの提供
 - フレームワークが提供されているので、コアのロジックに集中できる
- 分散ミドルウエア
 - ロボット体内LANやネットワークロボットなど、分散システムを容易に構築可能

モジュール化による問題解決

ロボットシステムインテグレーションによるイノベーション

RTコンポーネントの主な機能

RTミドルウエアによる分散システム

RTミドルウェアの国際標準化

Date: September 2012

Robotic Technology Component (RTC)

Version 1.1

Normative reference: http://www.omg.org/spec/RTC/1.1
Machine consumable files: http://www.omg.org/spec/RTC/20111205/

Normative:

http://www.omg.org/spec/RTC/20111205/rtc.xmi http://www.omg.org/spec/RTC/20111205/rtc.h http://www.omg.org/spec/RTC/20111205/rtc.idl

Non-normative:

http://www.omg.org/spec/RTC/20111205/rtc.eap

標準化履歴

• 2005年9月 Request for Proposal 発行(標準化開始)

2006年9月OMGで承認、事実上の国際標準獲得

2008年4月OMG RTC標準仕様 ver.1.0公式リリース

• 2012年9月 ver. 1.1改定

2015年9月 FSM4RTC(FSM型RTCとデータポート標準) 採択

OMG国際標準

標準化組織で手続きに沿って策定

- → 1組織では勝手に改変できない安心感
- → 多くの互換実装ができつつある
- → 競争と相互運用性が促進される

RTミドルウエア互換実装は10種類以上

名称	ベンダ	特徴	互換性
OpenRTM-aist	産総研	NEDO PJで開発。参照実装。	
HRTM	ホンダ	アシモはHRTMへ移行中	0
OpenRTM.NET	セック	.NET(C#,VB,C++/CLI, F#, etc)	0
RTM on Android	セック	Android版RTミドルウエア	0
RTC-Lite	産総研	PIC, dsPIC上の実装	0
Mini/MicorRTC	SEC	NEDOオープンイノベーションPJで開発	0
RTMSafety	SEC/AIST	NEDO知能化PJで開発・機能安全認証取 得	0
RTC CANOpen	SIT, CiA	CAN業界RTM標準	0
PALRO	富士ソフト	小型ヒューマノイドのためのC++ PSM 実 装	×
OPRoS	ETRI	韓国国家プロジェクトでの実装	×
GostaiRTC	GOSTAI, THALES	ロボット言語上で動作するC++ PSM実装	×

特定のベンダが撤退しても ユーザは使い続けることが可能

実用例・製品化例

HRPシリーズ: 川田工業、AIST

S-ONE: SCHAFT

DAQ-Middleware: KEK/J-PARC

KEK: High Energy Accelerator Research Organization J-PARC: Japan Proton Accelerator Research Complex

HIRO CONTRACTOR OF THE PARTY OF

災害対応ロボット操縦シミュレータ: HIRO, NEXTAGE open: Kawada Robotics NEDO/千葉工大

RAPUDA: Life Robotics

ビュートローバーRTC/RTC-BT(VSTONE)

OROCHI (アールティ)

新日本電工他: Mobile SEM

Player/Stage and Gazebo

http://playerstage.sourceforge.net/

Player/Stage and Gazebo

- 最も古い研究用ロボットミドルウェア/ロボットプラットフォームの一つ
- USC Robotics Labで開発
- Player
 - ロボット用ネットワークサーバ
 - 主に移動ロボットへの共通インターフェースを提供
 - 多くのロボットハードウエアをサポート
 - ex. ActivMedia Pioneer 2 family
 - 研究用途
 - マルチエージェント制御
 - センサフュージョン
 - パスプランニング
 - 衝突回避
 - etc...

Player/Stage and Gazebo

Stage

- 2次元ビットマップベースのシミュレータ
- 移動ロボット、センサ、オブジェクト群を シミュレート
- マルチエージェントシステムの研究のため に設計されている.

Gazebo

- 屋外環境のマルチロボットシミュレーション環境を提供.
- 3次元環境のロボット、センサ、オブジェクト群のシミュレーション環境を提供する.
- 後述のROSの動力学シミュレータとして今 も利用されている
- 現在はDARPAの支援を受けてOSRF[†]において開発を継続中

† OSRF: OpenSource Robotics Foundation

"Stage"は2次元、"Gazebo"は3次元の移動ロボットシミュレーション環境を提供

OROCOS

http://www.orocos.org/

OROCOS

- EUプロジェクトで開発(2001-2003)
 - K.U.Leuven(ベルギー)
 - LAAS Toulouse(フランス)→ORCAへ
 - KTH Stockholm(スウェーデン)
- ハードリアルタイムのソフトウエアフレーム ワーク
- ロボットの制御に必要なライブラリ集(運動学、リアルタイム制御、etc…)
- 最近はコンポーネントベース開発のフレーム ワークも提供
- ツールによるモデルベース開発

OROCOS

- コンポーネントモデル
 - データフローポート
 - 種々のサービスインターフェース
 - コンフィギュレーション機能
 - コールバックベースのロジック実行フレームワーク
- リアルタイム実行の枠組み
 - モジュール間の密結合
 - ROS(後述)と連携してリア ルタイム実行の枠組みとして 今でも利用されている

コンポーネントモデルはほぼ RTCと同じ

YARP

https://www.yarp.it/

AIST

YARP (Yet Another Robot Platform)

- IIT (Istituto Italiano di Tecnologia) で開発されたiCub のためのソフトウエアプラットフォーム
 - iCub: EUプロジェクトRobotCub,
 - 53DOFの赤ちゃんの様なヒューマノイド
- コンポーネントフレームワークは無し
 - Mainから書き始める
 - 原則1プロセス1モジュール
- 多様な伝送方式のデータポートを提供
 - TCP, UDP, multicast
 - Carrier: 様々なマーシャリング、プロトコル を利用可能
- 簡単なRPCもある
- 独自のマーシャリング方式
- ノード間の利用にはネームサービスを利用
- CUIツール: yarp
 - 接続制御、モジュール制御

Microsoft Robotics Studio

http://www.microsoft.com/robotics/

Robotics Developer Studio 4

Microsoft Robotics Studio

- すでに終了している
- 高レベルのビヘイビアやハードウエアのサービス志向の抽象化を提供
- 再利用性
- シミュレータエンジンを提供
 - AGEIA PhysXも使える
- ブラウザインターフェース
- Windowsのみで利用可能
 - ただし、ある種のハードウエアに対応
 - LEGO NXT, i-Robot, ActivMedia等

DSSP

- DSSP: Decentralized Software Services Protocol
- SOAPベースのプロトコル
- アプリケーションはサービスの集合 体として定義される。
- サービスとは:アプリケーションの ライフタイム中であれば、生成、操 作、モニタリング、削除可能な軽量 なエンティティ。

OPEN-R (旧AIBOのミドルウェア)

OPEN-R

- すでに終了している
- 開発元: SONY
- AIBO, SDR-[3,4]X, QURIO等の制御 アーキテクチャ

ハードウエアコンポーネント

- CPC (Configurable Physical Component)
 - 各コンポーネントは自身の機能、位置、ダイナミクスパラメータなどの情報を内蔵している。

ソフトウエアコンポーネント

- コンポーネント指向
 - スケーラビリティ
 - ポータビリティ
 - 開発環境とロボット間
 - インターオペラビリティ
 - 異なるタイプのロボットに対して同じ インターフェースを提供
 - スタイル・フレキシビリティ
 - 車輪型、4足歩行型、2足歩行型…
 - コンカレント開発

Walking module

ORiN (産業用ロボット向けミドルウェア)

http://www.orin.jp/

ORIN (Open Robot Interface for the Network)

- 日本のFAロボット標準
 - FAロボットコントローラを抽 象化
 - マルチベンダロボットシステム を容易に実現可能
 - メンバー (ORIN コンソーシアム)
 - FANUC, YASUKAWA, Kawasaki, MITSUBISHI, DENSO, KOBELCO)
- ・ポリシー
 - 拡張性
 - ベンダ特有のオプションを定義 可能
 - ネットワークプロトコル
 - DCOM(言語非依存)
 - 環境: PC&Windows

RSNP (Robot Service Network Protocol) (ロボット用クラウドサービスフレームワーク)

http://robotservices.org/

http://www.robotservices.org/wiki/jp/

RSNP (Robot Service Network Protocol)

- RSi(ロボットサービスイニシアチブ)が主導
 - 2004年発足
 - ロボットをプラットフォームと したインターネットと連携した 新たなビジネス創出を目指す
- RSiサーバ等で提供するサービスを各地のロボットを介して提供
 - 天気予報、見守り、ロボットマップ、各種ロボット制御
- SOAPを利用
- 疑似Push機能を利用し Firewall越し通信を実現
- 主としてロボットとインター ネット(クラウド)との連携 に利用
 - cf. RTC

例1 遠隔操作によるサービス 例2 (見守りサービス等)

例2 情報提供サービス

© 成田雅彦, 産業技術大学院大学 ROBOMEC2013 RTM講習会資料より

UNR Platform (Ubiquitous Network Robot Platform) (ロボットサービスフレームワーク)

http://www.irc.atr.jp/std/UNR-Platform.html

UNR Platform

- ロボット、スマートフォンアプリ 、環境センサが ネットワークを介 して連携し、多地点で人々にサー ビスを提供することを目指す
 - ARTにより開発、配布
 - 一部はOMG RoIS (Robot Interaction Service)標準に準拠
- 個々のロボット仕様を気にせずア プリケーションを記述可能
- アプリと下位コンポーネントのデータのやり取りを仲介
- RoIS: ロボット対話サービスに必要な機能を標準化
- UNRプラットフォームは各種RoIS サービスをクライアントの要求に 応じて仲介
- ロボット側はRTMやROSなど何を 利用してもよい

ROS(Robot Operating System)

http://wiki.ros.org/

Willow Garage

- Willow Garage
 - 2007年設立のロボットベンチャー (米、Menlo Park)
 - 2014年事業停止
 - Scott Hassanが出資
 - googleの初期エンジンの作者の一人
 - ビジネスモデル
 - ソフト: ROS (無償) +ハード: PR2 を販売
 - PR2を10台無償で大学などに配布
 - スピンアウト創出を狙う

Open Source Robotics Foundation

AIST

ROS (Robot Operating System)

概要:

- ➤ 米国ベンチャー Willow Garageが開発したロボット用OS。
- ▶ 2007年から開発。
- オープンソースとして広くソースコードを公開。
- ▶ 現在はOSRF(オープンソースロボティクス財団, 現在はOpen Roboticsに改名)が管理。
- ▶ ロボット機能要素(センサ、モータ、アーム、移動機能)をモジュール化。個別に動くプログラムを連携する通信部分を提供。 (RTMとコンセプトは同じだが、リアルタイム・密結合機能はない)
- ➤ Linuxのソフトウェア管理機構を活用し(Linuxに慣れた人なら)インストールが容易。

ユーザ:

- ➤ Savioke、Fetchロボティクス、Clearpath Robotics、トヨタなどがロボット用OSとして 採用。
 - ▶ 学術分野ではデファクトスタンダードとなっている

特徴:

- ▶ Ubuntu Linux † 上で動作 (コマンド入力による操作が基本)
 - ▶ 他のOSは公式にはサポートしていない
- ▶ キラーアプリケーションにより人気獲得
 - ▶ rviz:ロボットの様々な状態を3Dで表示
 - MoveIT!: アームの軌道計画
 - Navigation Stack: 地図作成・経路計画
- ▶ 現在次バージョン: ROS2に移行中
 - ➤ RTM同様の密結合・リアルタイム機能含む
 - ▶ 通信はOMGのDDS標準を利用 (RTMと互換性有)

ROSの仕組み

- ノード: ROSのモジュール化単位
 - 1ノード=1プロセス
- マスター: ノードの参照やトピックを保持するネームサービス
 - システム全体で原則一つ→SPOF (Single Point of Failure)
 - 他のノードより先に起動しなければならない
- パラメータサーバ: ノードの パラメータを保持するデータ ベース
 - マスター内で動作、ノードから はXMLRPCでアクセス
- rosout: ノードに対してstdout, stderrのような役割を果たす

aiboにおける利用

- aibo
 - 新AiboではOpen-RではなくROSを 利用している模様
 - ROS kinetic (バージョン) を利用
 - 約500以上のオープンソースソフト ウェア(ROS含む)を利用している
 - ライセンスをWebサイト上で明記
- ROSに対して手を加えている
 - 通信効率化の追加モジュール開発
- SDK (ソフトウェア開発キット)
 - 将来的にユーザに提供
 - ROSベースSDKの予定

http://oss.sony.net/License/ERS-1000/

AIST

RTMとROSの比較

ROS

- UNIXユーザに受けるツール(特にCUI)が豊富
 - →基本はLinuxのみサポート
- 独自のパッケージ管理システムを 持つ
- 実装方法が比較的自由
 - コア部分の使用が固まっていない
 - コンポーネントモデルがない
- ノード(コンポーネント)の質、 量ともに十分
 - WGが直接品質を管理しているノードが多数
- ユーザ数が多い
- メーリングリストなどの議論がオープンで活発
- 英語のドキュメントが豊富

RTM

- 対応OS・言語の種類が多い
 - Windows、UNIX、uITRON、T-Kernel、VxWorks、QNX
 - Windowsでネイティブ動作する
- 日本製
 - 国外のユーザが少ない
 - 英語ドキュメントが少ない
- GUIツールがあるので初心者向き
- 仕様が標準化されている
 - OMGに参加すればだれでも変更可
 - サードパーティー実装が作りやすい
 - すでに10程度の実装あり
- コンポーネントモデルが明確
 - オブジェクト指向、UML・SysMLと の相性が良い
 - モデルベース開発
- IEC61508機能安全認証取得
 - RTMSafety

第三者による比較: http://ysuga.net/?p=146

ROS2

【ユースケースの変化】

- 複数のロボット
- 組込みCPU
- リアルタイム
- 理想的でない通信環境
- 製品向け使用
- あらかじめ規定されたパター ンにのっとった構造化したシ ステム構成

【新たな技術】

- Zeroconf (avahi, bonjour, UPnP等)
- Protocol Buffers
- ZeroMQ (and the other MQs)
- Redis(次世代高速key-valueデータストア)
- WebSockets
- DDS (Data Distribution Service).

【ROS1では】

- 単体のロボット
- 強力なCPU
- 非リアルタイム
- 途切れない通信環境
- 研究向け
- 自由な枠組み(main関数)

ROSを大幅に改良したROS2への移行を発表 (互換性なし)

http://design.ros2.org/articles/why_ros2.html

ROS2

- 通信: DDS(OMG標準のpub/sub通信ミドルウエア)
 - ミドルウェア層を作製し複数のDDS実装(製品も含む)を使えるように
 - 単一障害点がない(ROS1ではmasterが落ちると×)
 - QoS制御が可能に(History, Depth, Reliability, Durability)
- コンポーネントモデルを導入
- 複数のOSに対応(Windows、MacOS)
- ROS1とはブリッジで通信
 - 直接は通信できない、互換性なし
- セキュリティ対応(DDSセキュリティを利用)
- リアルタイム実行可能(Linuxのみ)
- 組込み対応

http://design.ros2.org/articles/ros_middleware_interface.html

ROS2ノードライフサイクル

過渡状態を状態とみなしている以外はRTCをほぼ同じ エラー処理が明確に、終了処理が一体になっている

ROS1とROS2の違い

モジュール (ノード) の粒度 **大**

ノードの実行タイミング・順序は制御できない 複数のノードを密結合してリアルタイムシステムを構成できない

ROS2

モジュール (ノード) の粒度 **/**/\

ノードの実行タイミング・順序をExecutorで決定できる 複数のノードを密結合してリアルタイムシステム化可能

ROS2 リリース履歴

- Alpha1 (2015.8)
 - DDS, 基本的なpub/sub messagingとservice 対応
 - ROS1とのブリッジ
- Alpha2 (2015.10)~Alpha8(2016.10)
- Beta1(2016.12)~Beta3(2017.9)
- Ardent Apalone (2017.12)
 - コードネーム: Ardent(熱烈) Apalone (アパロンカメ、北米原産のスッポン科のカメ)
 - ディスカバリ機能、ライフサイクル、コマンドラインツール等
- Bouncy Bolson (2018.6)
 - コードネーム: Bouncy (弾む) Bolson (メキシコゴファーガメ、Bolson tortoise)
 - Launchシステム、バイナリパッケージ提供
- Crystal Clemmys (2018.12)
 - コードネーム: Crystal(透明な) Clemmys (キボシイシガメ Clemmys guttata)
 - 周辺ツール(gazebo、rqt、rosbag2)のサポート

ROS1同様にカメにまつわるコードネーム

DDS (Data Distribution Service)

- OMG(Object Management Group)で標準化されたpubsub型データバスミドルウェア
- Pub/sub型通信
 - トピックが同じ送受信者間でデータが配信される仕組み
- SPOF(単一障害点)がない discoveryメカニズム
- OMGのミドルウェアTF(MARS) で最もアクティブに活動してい るTFで策定
 - 関連標準仕様は10程度

ロボットOS/ミドルウェアの比較

	Target	Open spec/source	Real- time	Language	os	modularity	communica tion
OpenRTM-aist	Universal	O/O OMG RTC	0	C++, C, Python, Java, .NET, Android	UNIX, Mac OS X, Windows, uITRON, QNX, VxWorks	O CBSD	CORBA
ROS	Universal	Δ/O	0	C++, Python, Java, LISP, Matlab	Linux, (OS X, Windows)	X Free style	original protocol
OROCOS	Universal	Δ/O	0	C++, (scripting: Lua)	Linux, Windows, Etc	O CBSD	Ice, CORBA
OPRoS	Universal	O/O OMG RTC	0	C++	Windows, Linux	O CBSD	Original protocol
YARP	Humanoid/ Universal	Δ/O	×	C++, Java, Python, Lua, Matlab	Linux, Windows, Mac OS X		Original protocol
ORCA/ORCA2	Universal	Δ/O	0	C++, Python	RTLinux, Other	O CBSD	CORBA, CURD, Ice
MSRS	Universal	Δ/Δ	×	.NET(C++,C#,VB,etc.)	Windows	△ SOA	DSS·SOAP

ロボットOS/ミドルウェアの比較

	Target	Open spec/source	Real- time	Language	os	modularity	communica tion
OpenRTM-aist	Universal	O/O OMG RTC	0	C++, C, Python, Java, .NET, Android	UNIX, Mac OS X, Windows, uITRON, QNX, VxWorks	O CBSD	CORBA
ORiN	FA robots	O/ X ISO ORIN	×	C++	Windows	△ 00p	DCOM, CORBA
RSNP	Internet Service	O/X RSi RSNP	×	Java	Java VM	<u>Д</u> 00Р	SOAP
UNR Platform	Internet Service	O/O OMG RoIS/RLS	×	Java	Java VM	△ 00P	SOAP
PlayerStage	Mobile robot	Δ/O	0	C, C++, Tcl, LISP, Java, and Python	Linux, Etc	△ PO	original protocol
OPEN-R	AIBO, SDR3X	O/×	×	C++	Linux	△ 00P	original protocol
Open Robot Controller Architecture	Universal	△/×	×	Java, Python	Linux, Etc	△ 00P	HORB

- ロボット新戦略とロボットOS・ミドルウェア
- RTミドルウェアの目的、アーキテクチャ、 応用
- その他のロボットOS/ミドルウェアの動向

詳しくは…

検索 Github Noriaki Ando

本日の資料はgithubに掲載します。 https://n-ando.github.io/titech_robotics

課題1:順運動学(2自由度)

~関節角度から手先位置を求める~

• 右の2自由度アームの順 運動学を求めよ。

点 $P_2(x,y)$ の値を $l_1, l_2, \theta_1, \theta_2$ で表す。

$$x_2 = \ell_2 \times \cos(\theta_1 + \theta_2) \qquad x =$$

$$y_2 = \ell_2 \times \sin(\theta_1 + \theta_2) \qquad y =$$

課題2:逆運動学(2自由度)

~手先位置から関節角度を求める~

右のアームの逆運動学を 求めよ。

ヒント: θ_1 , θ_2 は以下の式で表される。

$$\theta_1 = \frac{\pi}{2} - \alpha - \varphi$$

$$\theta_2 = \pi - \beta$$

 α と β と φ を l_1 , l_2 , l_d で表現する。

余弦定理

余弦定理:

三角形の角と辺の関係式

$$\cos\alpha = \frac{b^2 + c^2 - a^2}{2bc}$$

逆関数

OXがx軸となす角度を θ とすると

$$\tan\theta = \frac{y}{x}$$

なので、逆関数 arctanを使うと、

$$\theta = \arctan \frac{y}{x}$$

レポート課題 (1)

1. ロボット制御に必要な以下のプログラムを示せ

2自由度のアームの逆運動学を計算する以下の仕様の関数のPython プログラムを作成し、次のプログラムを完成させ、実行結果を示せ (40点)

関数: th = invkinem(link, pos) を作成

th: 2つの関節の角度[deg]

• link: 2つのリンク長[m]

• pos: 手先位置[m]

引数、戻り値はいずれも要素数2の配列 とする

Pythonで利用できる定数・関数

• math.pi: 円周率

• math.sqrt(x): xの平方根

• math.acos(x): cos の逆関数

• math.atan(y, x): tan の逆関数

```
import math
def invkinem(link, pos):
 I1 = link[0]
 12 = link[1]
 x = pos[0]
 y = pos[1]
 Id =
 b =
 a =
 phi =
 th = [0] * 2
 th[0] =
 th[1] =
 return th
link = (1.0, 1.0)
path = ((-1.0, 1.0), (-0.5, 1.0), (0.0, 1.0), (0.5, 1.0), (1.0, 1.0))
for pos in path:
  print invkinem(link, pos)
```


レポート課題(2)

- 2. ミドルウエアを利用したサンプルプログラムを示せ(40点)
 - a. ロボットミドルウエアを一つ選び、データの送信を行う手順・方法を調べ説明せよ。結果として、コメントを付したソースコード(完全である必要はないが、データ送信に必要な最低限の部分を示すこと。例えばRTMであればonExecute関数部分。)を添付せよ。
 - b. 同様に、データの受信を行う手順・方法を調べ説明せよ。結果として、コメントを付したソースコード(完全である必要はないが、データ受信に必要な最低限の部分を示すこと。例えば RTMであればonExecute関数部分。)を添付せよ。

Webページにはヒント掲載 コードに付記されたコメントを重視します。

3. 授業の感想(20点)

サービス課題。よく忘れる人がいます!!

解答

レポート提出期限後に資料掲載サイトに 解答を掲載します。

https://n-ando.github.io/titech_robotics