

Nuno Marques

- Upstream Mavlink and PX4 contributor
- Co-maintainer of MAVROS

- Independent consultant / SW Engineer
- Dronecrew
- dronesolutions.io
- TSC21

Agenda

1. Introduction

- DDS
- Fast RTPS
- ROS 2
- 2. Motivation
 - Mavlink vs RTPS/DDS
- 3. PX4 Fast RTPS bridge
- 4. PX4 ROS 2 bridge
- 5. MAVROS vs px4_ros_com
- 6. Future
- 7. Summary

 "Data Distribution Service (DDS™) is a middleware protocol and API standard for data-centric connectivity from the Object Management Group® (OMG®)"

www.dds-foundation.org

- Integration of all system components in a common infrastructure that provides:
 - High confidence and reliability
 - Data connectivity and low-latency
 - Scalable architecture

Targets mission-critical applications

DDS is data-centric:

 All data exchanged on the middleware provides contextual information required by the different applications connected in the same domain

DDS handles the burden of implementing the complexity of message-centric middlewares

- DDS implements **QoS** mechanisms:
 - Specifications over reliability, system health and security
 - Flexible enough for one to manage all these specifications at once or just one or two in particular

- DDS provides **Dynamic Discovery**:
 - One application does not need to have its endpoints configured, as DDS provides a discovery mechanism to find publishers and subscribers under the same domain.

- eProsima Fast RTPS is a C++ implementation of the DDSI-RTPS (Real Time Publish-Subscribe) protocol, which provides a decoupled communication middleware with a model based on publishers and subscribers, over unreliable transport protocols such as UDP
- Implementation follows the RTPS wire-protocol defined for the Data Distribution Service
 (DDS) standard by the Object Management Group (OMG) consortium
 - Compliant with the OMG standard RTPS 2.2
 - Interoperable with other DDS implementations such as RTI Connext DDS, OpenSplice DDS, and Core DX.

- Key features and benefits:
 - Lightweight;
 - C++ implementation;
 - Meets high throughput requirements of heavy data exchange systems;
 - Meets real time requirements of time-critical systems;
 - Well fitted to intermittent, unreliable and low bandwidth datalinks;
 - Provides DDS Security for access control, authentication and encryption;
 - Fully open-source;
 - Set as the default middleware of ROS 2 and aligned with its development roadmap.

"The goal of the ROS 2.0 project is to leverage what is great about ROS 1.x and improve what isn't."

Dirk Thomas, in https://design.ros2.org/

- Key features and benefits:
 - Introspection tools (ros2cli)
 - Visualization tools (*rviz2*)
 - Discovery and Negotiation
 - Security (Authentication, Encryption, Access control)
 - Integration into larger multi-vehicle systems
 - Plug and play subsystems
 - Sensor drivers
 - Image processing pipelines

- 1. Take advantage of the **benefits of** using a **DDS middleware**;
- 2. Have a more clear, straightforward point-to-point (or point-to-multipoint) **data exchange** between the **PX4 internals** and **companion** (mission) computers;
- 3. Make a clear separation between Mavlink telemetry streams and onboard communication on a DDS domain
- 4. Facilitate the **integration** of PX4 with **ROS 2**, which default middleware is Fast RTPS
- 5. Guarantee near-optimal performant standard middleware for **mission-critical applications** which rely on external computational resources obstacle avoidance,

 VIO, path planning, AI.

Mavlink:

- Designed to support both telemetry links between drones and ground station and communication between onboard components;
- Uses a message-centric implementation the participants know about the system specificities and participants after they receive that information in a message (an HEARTBEAT message);
- It's designed to be lightweight and efficient, though, doesn't contain QoS mechanisms underline its implementation.

DDS:

- Data-centric middleware and API;
- Designed to provide reliability, robustness, performance and scalability for
 IoT;
- The middleware is has embedded QoS mechanisms;
- It's a OMG industry standard well-proven in mission-critical systems;
- Well suited for exchanging large scale critical data with low latency, high reliability and security.

PX4-Fast RTPS bridge

- aka PX4 micro-RTPS bridge
- First implementation in 2017
- Has received several updates since, specially in the code generators.

PX4-Fast RTPS - how?

- PX4 Devguide:
 - https://dev.px4.io/en/middleware/micrortps.html

PX4-Fast RTPS - how?

PX4 build process: make px4_<target>_rtps

Check RTPS | Check send | Generate | Client built | Agent | Stored | Check send | Check send | Client built | Agent | Stored | Check send | Check send | Check send | Client built | Agent | Check send | Check send

- Agent code build process manually triggered:
 - Builds the agent application which publishes and subscribes to the ROS2/DDS topics.
- Listener application (optional) build:
 - 1. fastrtpsgen generates the required code to build an example for the specific onboard computer platform (fastrtpsgen -example x64Linux2.6gcc <path_to_the_idl_file>);
 - 2. Allows to launch an RTPS participant that subscribes to a specific a topic which type is set by the IDL file.

PX4-ROS 2 bridge

px4_ros_com + px4_msgs

PX4-ROS 2 bridge – how?

- PX4 Devguide:
 - https://dev.px4.io/en/middleware/micrortps.html

PX4-ROS 2 bridge – how?

- px4_ros_com: https://github.com/PX4/px4 ros com
 - Materializes the ROS2 side of PX4-FastRTPS bridge, establishing a bridge between the PX4 autopilot stack through a micro-RTPS bridge, Fast-RTPS and ROS2
 - Basically, generates and allows building the agent side of the micro-RTPS bridge to interface with Fast-RTPS – and, by consequence, with ROS2

- px4_msgs: https://github.com/PX4/px4_msgs
 - Contains the ROS2 message definitions that represent the uORB counterparts in PX4
 - PascalCased naming with ROS specific types.

PX4-ROS 2 bridge - how?

PX4 CI:

- Automatically deploy all the code generator scripts to https://github.com/PX4/px4_ros_com every time they receive an update
- Automatically deploy ROS 2 message counterparts of uORB messages to https://github.com/PX4/px4_msgs every time they suffer some change
- px4_msgs build:
 - Generates the IDL files required for the agent code
 - Generates the typesupport and interface code to be used by ROS 2 nodes
- px4_ros_com build:
 - Generates and builds the agent code
 - Builds example nodes that exist on the package by default.

PX4-ROS 2 bridge – how?

PX4-ROS 1 bridge?

px4_ros_com vs MAVROS

px4_ros_com

- Take advantage of all the benefits of DDS
 implementation and direct integration with ROS 2;
- (Theoretically) faster throughput and lower latency over the link;
- Direct and more tide relation between the PX4 internals and the offboard components;
- Can be tide to other RTPS (DDS) participants which are not registered over ROS – example: MAVSDK.

- Obliges to have a one-to-one conversion between the uORB messages and the ROS messages, meaning it's not parsed to standard ROS messages;
- For connecting to ROS (1), where most of the packages are still implemented, still requires a secondary bridge (ros1_bridge) so to be able to connect ROS (1) nodes with PX4.

px4_ros_com vs MAVROS

MAVROS

- Long-tested and industrial proven bridge between
 Mavlink and ROS;
- Allows parsing Mavlink messages to ROS standard messages;
- Allows network rebroadcast of the data to and from other hosts.

- Not future proof currently, no implementation going on to update the API and interface to support ROS 2.
- It's directly dependent on Mavlink and its interfaces,
 definitions and of course, limitations;
- Does not tide directly to the PX4 internals, though losing granularity for introspection and control.

Future

Next steps:

- Assertion over performance
 - Throughput
 - Latency
 - Security

Future

- Mid-term:
 - Implement a protocol splitter on the agent side;
 - Improve micro-RTPS robustness and generalize implementation for ROS2-over-serial:
 - Create a generic approach to serial/network interfaces that can mimic a similar approach of Micro XRCE-DDS but using the ROS 2 API
 - Serial framing using COBS (Consistent Overhead Byte Stuffing) and checksum

Future

- Long-term:
 - Completely replace Mavlink with ROS2/DDS for data exchange between onboard components;
 - PX4 as a multi-node ROS 2 subsystem.

Summary

1. Introduction

- DDS
- Fast RTPS
- ROS 2

2. Motivation

- Mavlink vs RTPS/DDS
- 3. PX4 Fast RTPS bridge
- 4. PX4 ROS 2 bridge
- 5. MAVROS vs px4_ros_com
- 6. Future
- 7. Summary

Developer Summit

Thank you!

muno.marques@dronesolutions.io

in https://www.linkedin.com/in/numarques

