

TAKE CONTROL OF NAO AND BRING HIM TO LIFE

int HelloWorld::sayTextA int HelloWorld::sayTextA int HelloWorld::sayTextA the sentence: /** Say the SayI: sayText(toSayI: sayText(toSayI: return its Leng /** Return its Leng return toSay.

NAO SDK PROVIDES YOU WITH A FULL SET OF TOOLS FOR POWERFUL NAO PROGRAMING AND CUSTOMIZATION.

KEY BENEFITS

- >> Powerful programming capacities, with low level and high level APIs
- >> Deep behaviors adaptation with real time access to sensors and actuators
- >> Robot personalization by embedding your own autonomous behaviors

SOFTWARE DEVELOPMENT KIT DEVELOPER TOOL

NAO SDK ENABLES DEVELOPERS AND RESEARCHERS TO LEAD SPECIFIC PROJECTS REQUIRING HIGH ROBOT PLATFORM CUSTOMIZATION.

Our SDK allows you to embed modules into your robot and use them to create elaborated behaviors. The SDK comes with the compilation and debugging tools you need. Our SDK is compatible with many robotics development platforms and languages.

SDK KEY FEATURES

API FOR ROBOT CONTROL

- >> Motion: walk, cartesian control, fall manager...
- >> Audio: text to speech, speech recognition, localization, ...
- >> Vision: vision recognition, face detection, landmark detection...
- >> Sensors: inertial board,
- >> Core: behavior manager, resource manager, memory...

PROGRAMMING LANGUAGES

- Supported on the robot (for embedded control): C++, Python.
- >> Supported on computer (for remote control): C++, Python, Java, Matlab, .NET, Urbi

INCLUDED IN SDK

>> NAOqi SDK

Easy to use classes and methods that allow developers to create new behaviors in many languages (C++, Python, Java, .NET...). It includes APIs for main features such as motion, vision...

>> qiBuild

Easy C++ configuration and cross-compilation with Aldebaran's cross-platform build tools.

Work with most popular development environments.

>> Documentation

Up-to-date guide on NAO, software, programing and references.

>> Code samples

Samples covering NAO's main features (motion, vision, audio...).

SDK REQUIREMENTS

Windows 7 / XP, Mac OS X Snow Leopard / Lion and Linux Ubuntu - Lucid to Natty 05

SYSTEM 1.5 GHz CPU / 512 MB RAM / 200 MB free disk space / certified OpenGL graphics card

NETWORK Wifi access point

ROBOT COMPATIBILITY Models: H25, H21, T14 or T2. Versions 3.2, 3.3 or Next Generation

LANGUAGES VERSION COMPILER & IDE T00LS

Standard For Windows: Cmake 2.8.3+ C++

Visual studio 2008/2010 For Mac: Xcode, QtCreator, Eclipse For Linux: gcc 4.4+, QtCreator, Eclipse

PYTHON For Windows: n/a Text editor

Python 2.7 -32bits For Mac / Linux: Python 2.6+

JAVA For Windows: n/a Swig

Latest Java SDK For Linux: Java SDK 1.6.0-22+

For Windows: For Windows: Visual .NET n/a

.Net4 or .Net2 Studio 2010 (if .Net4) Visual Studio 2005 / 2008

(if .Net2)

Urbi SDK 2.0+ **URBI** For Windows: Autoconf 2.63+, Automake

vcxx2005 or vcxx2008 1.11.1+ bc, Boost 1.38+, Cvs Flex 2.5.35+, G++ 4.0+, Git 1.6+ Gettext 1.17, For Mac or Linux: gcc4 GNU sha1sum Help2man,

PDFLaTeX, Python, socat, Texinfo, Transfig, yaml for

Python

Python 2.7+

