

TF (transform) in ROS

ECET 49900/58100

Credit: PhD comics and Willow Garage

ROS tf (transform) package

Goal: Maintain relationship between multiple coordinate frames overtime. Transform points, or vectors between two coordinates.

Published to the system which can be accessed by any node subscribed to it!

*note tf package is deprecated in favor of the more powerful tf2_ros package

(See! The cycle continues...)

Source: http://wiki.ros.org/tf

ROS tf (transform) package

- What are we using it for?
 - Autonomous driving, transform sensor data to map coordinate

Transform robot coordinates

Source: http://www.kendo.flippen.se/

Source: http://web.ics.purdue.edu/~rvoyles/Classes/ROSprogramming/index.html

Using ROS tf (transform) package to transform between coordinate frames

2 main tasks that users generally use tf for transform between coordinates: broadcasting and listening.

Broadcasting transforms:

Publish the relative pose and coordinate to the system

This allow us to setup our own relationship between two coordinate frames

Listening transforms:

Specify the published transform and query the specific transform between coordinate frames (not quite the same as Subscribing to a Topic)

Source: http://wiki.ros.org/tf

Example of using TF broadcasting

to update the base_laser frame

Our goal of using the TF broadcasting is to define and establish the relationship between two different coordinate frames, <code>base_link</code> and <code>base_laser</code>, and build the relationship tree of the coordinate frames in the system.

First step, we have to first define the which is "parent" and "child" because TF defines the "forward transform" as transforming from parent to child. The "inverse transform" goes the other way (and we know how to specify both).

Source: http://wiki.ros.org/navigation/Tutorials/RobotSetup/TF

Cont: Example of using TF2 broadcasting

update base_laser frame whenever base_link gets updated

```
parent | | |
 base_link
Then, we setup a broadcast:
 tf2Broadcast = tf2_ros.TransformBroadcaster() name of parent

tf2Stamp = geometry_msgs.msg.Transform3

f2Stamp.header of
import rospy, tf2 ros, geometry msgs.msg
def callback(data):
 (x: 0.1m, y: 0.0m, z:0.2m)
 name of child
 child
 base laser
 tf2Stamp.header.frame id = 'base link'
 tf2Stamp.child frame id = 'base laser'
 tf2Stamp.transform.translation = (0.1, 0.0, 0.2)
 tf2Stamp.transform.rotation \rightarrow (0.0, 0.0, 0.0)
 tf2Broadcast.sendTransform(tf2Stamp)
 Forward transform between them
if name == " main ":
 Not "Published" as a separate Topic - "Looked up" instead
 rospy.init node("talker")
 rospy.Subscriber('topic name', 'message class', callback)
 Topic that updates base_link
 rospy.spin()
* See source for full implementation
```

Source: http://wiki.ros.org/tf/Tutorials/Writing%20a%20tf%20broadcaster%20%28Python%29

Source: http://wiki.ros.org/navigation/Tutorials/RobotSetup/TF

Example of using TF2 listening

TF Listener will access into the existing TF relationship tree and return the relationship between coordinate frames, or even transform points for you. Not the same as "Subscribing"

Then, we setup a listener:

```
import rospy, tf2 ros, geometry msgs.msg
if name == ' main ':
 rospy.init node('listener')
 listener = tf2 ros.TransformListener()
 "Look up" the updated transform
 rate = rospy.Rate(10.0)
 while not rospy.is shutdown():
 try:
 (trans, rot) = listener.lookupTransform('base link',
 'base laser', \
 rospy.Time(0))
 # This will give you the coordinate of the child in the parent frame
 except (tf2 ros.LookupException, tf2 ros.ConnectivityException,
 tf2 ros.ExtrapolationException):
 pass
 rate.sleep()
```


* See source for full implementation

Source: http://wiki.ros.org/tf/Tutorials/Writing%20a%20tf%20listener%20%28Python%29

Source: http://mirror.umd.edu/roswiki/doc/diamondback/api/tf/html/python/tf_python.html

Example of using TF2 point listening

Then, we setup a listener:

```
(x: 0.1m, y: 0.0m, z:0.2m)
import rospy, tf2 ros, geometry msgs.msg
if name == ' main ':
 rospy.init node('listener')
 listener = tf2 ros.TransformListener()
 base_laser
 rate = rospy.Rate(10.0)
 while not rospy.is shutdown():
 Defining the reference frame...
 pointstamp = PointStamped()
 pointstamp.header.frame id = 'base laser'
 pointstamp.header.stamp = rospy.Time(0
 pointstamp.point.x = 1.0
 ...of this point
 pointstamp.point.y = 2.0
 pointstamp.point.z = 3.0
 Report it in this frame
 try:
 listener.transformPoint('base link',) pointstamp)
 except (tf2 ros.LookupException, tf2 ros.ConnectivityException,
 tf2 ros.ExtrapolationException):
 pass
 rate.sleep()
# This will give you what is the coordinate in parent coordinate frame for (1,2,3) in child.
```

base_link

parent

child

* See source for full implementation

Source: http://wiki.ros.org/tf/Tutorials/Writing%20a%20tf%20listener%20%28Python%29 Source: http://mirror.umd.edu/roswiki/doc/diamondback/api/tf/html/python/tf_python.html

Example of using TF broadcasting staticTF

Another way to broadcast if the transformation is static? Use "static_transform_publisher" in launch file

static_transform_publisher x y z yaw pitch roll frame_id child_frame_id period_in_ms

Example launch file command:

```
<node pkg="tf" type="static_transform_publisher"
name="base2laser_bcast" args= "0.1 0.0 0.2 0.0 0.0 0.0
base link base laser 100" />
```

This will transform the parent to the child according to the coordinate transformation input, and publish every 100 ms.

Source: http://wiki.ros.org/tf#static_transform_publisher

Coordinate frames for Laser Reading

- From ROS Enhancement Proposal (REP) #105
 - ▶ Base_link: Rigidly attached to the mobile robot base.
 - Odom: World-fixed coordinate frame.
 - ► The pose is continuous (no sudden jumps)
 - ▶ Accurate in short term, local reference! But accumulates errors in long term
 - Map: World-fixed coordinate frame.
 - ▶ Obtained from re-computing the position from sensor information
 - ► Not continuous (sudden jumps can occur!)

Source: http://www.ros.org/reps/rep-0105.html

Coordinate frames for Laser Reading

LIDAR reading in base_link coordinate frame

LIDAR reading in base_laser coordinate frame

Coordinate frames for Laser Reading

Adjust the TF broadcasting to "look up" the position/pose of base_link in map coordinates to know where the robot is in the map (localization).

[Later you will "Subscribe" to the AMCL topic that indicates when a new pose estimate is available.]

Now, we can implement tf!

WWW.PHDCOMICS.COM

Credit: PhD comics