ROS+Gazebo Quadrotor Simulator

Danping Zou Key Lab of Navigation and Location-based Service dpzou@sjtu.edu.cn July 14th, 2014

ROS+Gazebo Quadrotor Simulator

- About ROS
- About Gazebo
- sjtu_drone simulator
- sjtu_drone as a testbed

About ROS

- ROS: Robot Operating System
 - A collection of
 - Tools
 - Libraries
 - Conventions

Why ROS?

ROS distributions

- Dead distributions
 - Box Turtle
 - C Turtle
 - Diamondback
 - Electric Emys
 - Fuerte Turtle

- Current Distributions
 - Groovy Galapagos
 - Hydro Medusa

- Nest Distribution
 - Indigo Igloo

ROS distributions V.S. Linux versions

	ROS	Ubuntu	Linux Mint
	Indigo	14.04 Trusty Thur	17 Qiana
	Hydro	12.04 Precise Pangolin	15 Olivia
	Groovy	12.04 Precise Pangolin	15 Olivia

Recommend: Linux Mint 17 + ROS indigo

Learning ROS

- Tutorials : http://wiki.ros.org/ROS/Tutorials
- Quick concepts:
 - Workspace
 - Package
 - Node (Excutable : binaries / scripts)
 - Topics (Publisher & Subscriber)
- Advance :
 - Services
 - Launch file

Basic tools

- catkin_init_workspace
- catkin_create_pkg
- catkin_make
- roscore
- rosrun
- rosnode
- rotopic

Simple example

roscore

#start the ROS master

rosrun sjtu_drone start_gzserver

<package> <excutable>

run the ROS node 'start_gzserver' in the 'sjtu_drone' package

To learn ROS quickly

- Write a subscriber of 'sjtu_drone' to read images and and the sensor information
- Google (NOT baidu)
- Read source codes

ROS+Gazebo Quadrotor Simulator

- About ROS
- About Gazebo
- sjtu_drone simulator
- sjtu_drone as a testbed

About Gazebo

- A simulator for robot research
 - Real time physic engine
 - High-quality graphics (ORGE)
 - A rich set of Sensor & Plugins

Structure of Gazebo

Server : gzserver Client : gzclient

Gazebo tools

- gzserver,gzclient,gazebo
- gzstats
- gztopic
- gzsdf
- gzfactory <spawn|delete>

Gazebo components

- World
 - Models
 - Links
 - Collision
 - Visual
 - Joints
 - Sensors

Simulation Description Format(SDF)

http://gazebosim.org/sdf.html

Environments variables:

```
GAZEBO_MASTER_URI
GAZEBO_RESOURCE_PATH
GAZEBO_PLUGIN_PATH
GAZEBO_MODEL_PATH
GAZEBO_MODEL_DATABASE_URI
OGRE_RESOURCE_PATH
--option---
GAZEBO_IP
GAZEBO_HOSTNAME
```

Gazebo plugins

- Why plugins?
 - Custom behavior
 - Communicate with other programs (ROS nodes)!

Gazebo plugins

Five types of plugins:

```
World
Model
Specified in a SDF file
Visual
```

System (server / client)

```
gzserver <sdf file> -s libplugin_xx_.so
gzclient -s libplugin_xx_.so
```

ROS+Gazebo Quadrotor Simulator

- About ROS
- About Gazebo
- sjtu_drone simulator
- sjtu drone as a testbed

sjtu_drone simulator

Motivated by tum_simulator

http://wiki.ros.org/tum_simulator

- New features:
 - Support the newest version of ROS and Gazebo
 - Keyboard controller
 - Bug fix
 - Remove the dependence on gazebo-ros package

sjtu_drone simulator

Imu sensor

sjtu_drone simulator

ROS topics published by sjtu_drone

```
tsou@tsou-ThinkPad-T430s ~ $ rostopic list
/camera info
/drone/cmd val
/drone/down camera/image raw
/drone/front camera/image raw
/drone/gt acc
/drone/gt pose
/drone/gt vel
/drone/imu
/drone/land
/drone/posctrl
/drone/reset
/drone/takeoff
/drone/vel mode
/rosout
/rosout agg
```

Directory structure

- sjtu drone
 - bin (store binary executables)
 - plugins (store Gazebo plugins)
 - build (automatically generated files by ROS)
 - include (header files)
 - src (source files)
 - launch (ROS launch files)
 - scripts (script executables)
 - meshes (*.dae files)
 - model (drone model files)
 - worlds (world files)

Code structure

• Plugins:

```
 lib_plugin_ros_init.so (for initialize the ROS)
 lib_plugin_drone.so (PID controller for ardrone)
 lib_plugin_ros_imu.so (to publish the imu information on ROS topics)
 lib_plugin_ros cam.so (to publish the image information on ROS topics)
```


• Program:

- drone_keyboard (send commands to the drone)
- spawn_drone (spawn a drone model in Gazebo)

• Scripts:

- start_gzserver (set the environment variables, start Gazebo server)
- start_gui (start the Gazebo client)
- spawn_model (spawn a drone model in Gazebo)
- nogui.launch (launch file for no gui)
- start.launch (launch file for calling all scripts)

Framework of sjtu_drone

lib_plugin_ros_init.so

A system plugin for gazebo server

\$gzserver -s lib_plugin_ros_init.so

```
plugin_ros_init.cpp
```

```
namespace gazebo
lass GazeboROSInit : public SystemPlugin
protected:
 boost::shared ptr<ros::NodeHandle> nh ;
 boost::shared ptr<ros::AsyncSpinner> async ros spin ;
 bool stop;
public:
 virtual ~GazeboROSInit(){
 stop = false;
 async ros spin ->stop();
 nh ->shutdown();
 virtual void Load(int argc, char ** argv){
 ROS INFO(
 gazebo::event::Events::ConnectSigInt(boost::bind(&GazeboROSInit::shutdownSignal,this));
 if(!ros::isInitialized())
 ros::init(argc,argv,"gazebo"
 ', ros::init options::NoSigintHandler);
 ROS ERROR("ROS has not been initialized in gazebo system plugin!");
```

lib_plugin_ros_drone.so

- Model plugin
 - Receiving commands from 'drone_keyboard' through ROS topics
 - A simple pid controller for inner-loop
 - A simple position controller

Input ROS topics: /drone/cmd_val /drone/land /drone/posctrl /drone/reset /drone/takeoff Files: plugin_drone.h/cpp pid_controller.h/cpp

lib_plugin_ros_imu.so

- Sensor plugin
 - Publish the imu data to ROS topics

```
Files: plugin_ros_imu_native.h/cpp Output ROS topics: /drone/imu
```

lib_plugin_ros_cam.so

- Sensor plugin
 - Publish the image data to ROS topics

```
Files:
plugin_ros_cam.h/cpp

Output ROS topics:
/image_raw
```

Define plugins in the model file

models/sjtu_drone/sjtu_drone.sdf

```
<model name='situ drone'>
 <plugin name='simple drone' filename='libplugin drone.so'>
 ... parameters passed to the plugin ...
 </plugin>
 k>
 <sensor name='sensor imu' type='imu'>
 <plugin name='ros_imu' filename='libplugin_ros_imu.so'>
 </sensor>
 <sensor name='mono camera' type='camera'>
 <plugin name='ros_camera' filename='libplugin_ros_cam.so'>
 </sensor>
 </link>
</model>
```

drone_keyboard

A node to send commands to lib_plugin_ros_drone.so

Keyboard pressed:

'A': tilt left

'D': tilt right

'W': tilt front

'S': tilt back

'J': turn left

'L': turn right

'l': go up

'K': go down

'T': move in a square trajectory

'Z': take off

'X': land

Output ROS topics:

/drone/cmd_val /drone/land /drone/posctrl /drone/reset /drone/takeoff

spawn_drone

- Generate an ardrone model in Gazebo
 - spawn_drone.cpp

Scripts: start_gzserver

Start the Gazebo server, load the system plugin

```
#!/bin/sh
#store the argument passed to the script
final="$@"
#find where the 'sjtu drone' is
pack_path=$(rospack find sjtu drone)
#export the gazebo pathes
export GAZEBO MODEL PATH=$pack path/models:$GAZEBO MODEL PATH
export GAZEBO RESOURCE PATH=$pack path:/usr/share/gazebo-3.0:/
usr/share/gazebo models:$GAZEBO RESOURCE PATH
export GAZEBO PLUGIN PATH=$pack path/plugins:
$GAZEBO PLUGIN PATH
#start the gazebo server
gzserver $final --verbose -s libplugin ros init.so
```

Scripts: start_gui

Call the Gazebo client

```
#!/bin/sh
#store the argument passed to the script
final="$@"
#find where the 'situ drone' is
pack path=$(rospack find situ drone)
#export the gazebo pathes
export GAZEBO MODEL PATH=$pack path/models:$GAZEBO MODEL PATH
export GAZEBO RESOURCE PATH=$pack path:/usr/share/gazebo-3.0:/
usr/share/gazebo models:$GAZEBO RESOURCE PATH
export GAZEBO PLUGIN PATH=$pack path/plugins:
$GAZEBO PLUGIN PATH
#call the client of Gazebo
gzclient
```

Scripts:spawn_model

Spawn a drone model in Gazebo

```
#!/bin/sh
#find where the 'sjtu_drone' is
pack_path=$(rospack find sjtu_drone)


#set the path to enable gazebo to find the model files
export GAZEBO_MODEL_PATH=$pack_path/models:$GAZEBO_MODEL_PATH
$pack_path/bin/spawn_drone
```

ROS+Gazebo Quadrotor Simulator

- About ROS
- About Gazebo
- sjtu_drone simulator
- sjtu_drone as a testbed

sjtu_drone as a test bed

- Test SLAM algorithms
- Test control algorithms

An example

Attitude estimation from IMU data

Join in the development

- Improve the UI for controlling drones [Qt]
- Add new sensors for UAV
 - Magnetometer
 - Sonar range finder
- Generate new test maps (indoor / outdoor) [blender/sketchup]
- Implement UAV control algorithms in virtual arenas (For UAV competition)
 - path following
 - object tracking
 - hovering
- Fully automatically navigation