
bebop_autonomy Documentation

Release indigo-devel

Mani Monajjemi

May 26, 2016

1	Features and Roadmap	3
2	Table of Contents	5
2.1	Changelog and Release History	5
2.2	Installation	8
2.3	Running the Driver	9
2.4	Sending Commands to Bebop	10
2.5	Reading from Bebop	13
2.6	Configuring Bebop and the Driver	13
2.7	Coordinate System Conventions	14
2.8	Contribute	15
2.9	Frequently Asked Questions	16
2.10	Under The Hood	16
2.11	License	17
3	Indices and tables	19

bebop_autonomy is a ROS (Robot Operating System) driver for [Parrot Bebop drone](#) (quadrocopter), based on Parrot's official [ARDroneSDK3](#). This driver has been developed in [Autonomy Lab](#) of [Simon Fraser University](#) by [Mani Monajjemi](#).

[\[Source Code\]](#) [\[ROS wiki page\]](#) [\[Support\]](#) [\[Bug Tracker\]](#) [\[Developer Forum\]](#)

Features and Roadmap

Feature	Status	Notes
Core piloting	Yes	
H264 video decoding	Yes	Enhancement: #1
ROS Camera Interface	Yes	
Nodelet implementation	Yes	
Publish Bebop states as ROS topics	Yes	
Dynamically reconfigurable Bebop settings	Yes	<i>Configuring the Drone</i>
Inline build of ARDroneSDK3	Yes	Enhancement: #2
Bebop In The Loop tests	Yes	<i>Tests</i>
Joystick teleop demo	Yes	
TF Publisher	No (Planned)	#3
Odometry Publisher	No (Planned)	#4
Provide ROS API for on-board picture/video recording	Yes	New in version 0.4.1.
GPS Support	Partial	Not fully tested
Mavlink Support	No	
Binary Release	No	
Support for Parrot Sky Controller	No	

Table of Contents

2.1 Changelog and Release History

2.1.1 Changelog for package `bebop_driver`

0.4.1 (2016-02-17)

- Add ROS API for recording on-board picture/video (closes #5)
- Add a new ROS topic for taking on-board snapshot: *snapshot*
- Add a new ROS topic for toggling on-board video recording: *record*
- Update the docs
- Add curl as a rosdep build dep (fixes #33)
- Fix a bug in `bebop_driver`'s nodelet destructor
- Fix a bug in `ASyncSub` class
- Contributors: Mani Monajjemi

0.4.0 (2016-01-17)

- Update Parrot SDK to 3.7.5 (from 3.6) - Remove upstream XML hash from .msg files to minimize msg type changes from now on - New Topic and Message type for *DefaultCameraOrientation*
- Add `cmd_vel` timeout for safety - The driver now sends stop command if no new `cmd_vel` is received within a pre-defined timeout period. This timeout is set to 0.1s by default and can be changed via *cmd_vel_timeout* parameter.
- Fix right-jand rule bug of angular.z @jacobperron (fixes #26)
- Patch ARSDK to fix Sanselan's old URL - This is temporary and must be reverted when this is fixed upstream. Issue reported here: [Parrot-Developers/ARSDKBuildUtils#61](#)
- Add bebop ip address as ROS parameter (fixes #19) - (Param name: *bebop_ip*, default value: 192.168.42.1)
- Fix CameraInfo issues (closes #10) - Fix bugs in loading camera calibration data and update the tests - Add a sample calibration file for bebop camera: `bebop_camera_calib.yaml` - Load camera calibration file by default in both node/nodelet launch files
- Remove redundant `bebop.launch` file (closes #11)

- Fix coordinate system inconsistencies (fixes [#13](#)) - Fix cmd_vel.linear.y sign error - Use attitude values in tests instead of velocities
- Contributors: Anup, Mani Monajjemi, Jacob Perron

0.3.0 (2015-09-17)

- Renamed package to bebop_driver
- Built against ARSDK3_version_3_6
- bebop_autonomy is now a metapackage - bebop_autonomy is the ROS metapackage name - Rename bebop_autonomy package to bebop_driver - Rename bebop_autonomy_msgs to bebop_msgs
- Contributors: Mani Monajjemi

0.2.0 (2015-09-10)

- Finalized documentation
- Remove bebop_autonomy's dependency to image_view
- Improvements to code autogeneration scripts.
- CLAMP values for cmd_vels and anim_id
- Added contents to almost all doc pages
- Bebop In The Loop tests (first revision)
- Fixed more style (lint) issues
- Finalized the first revision of tests
- Add autogenerated docs for Settings, Topics and Params
- Contributors: Mani Monajjemi

0.1.2 (2015-09-05)

- Move 'state' params to their own param namespace
- Add missing unzip dep to package.xml
- Contributors: Mani Monajjemi

0.1.1 (2015-09-04)

- Add support for downloading and building ARDroneSDK3 during the build process
- Add flattrim, flip and navigatehome interfaces
- Add forward declaration to classes where it is possible
- Major bug fixes and improvements - Dynamic Reconfigure: Convert all two state int_t values to enum - Fix the private nodehandle bugs in State and Settings handlers - Fix the data flow of Settings between rosparam and dynamic reconfigure and bebop - Fix SDK enum types in C (I32 instead of U8) - Add Start/Stop streaming to Bebop interface class
- Add bebop_nodelet launch with image_view

- Organized DynR configs into groups + Moved the autogeneration report to a separated file + build speed improvements
- Dynamically reconfigurable Bebop settings
- Add support to enable publishing of a specific State
- Add support to propagate states from bebop to ROS
- Auto-generated .msg and .h files based on libARCommands XML files
- New threading model for data retrieval and publishing - Nodelet now manages its own thread to receive frames from Bebop - GetFrame() function abstracts all sync to access the rgb frame - All subscribers send commands to the Bebop in their callbacks
- Integrate ARSAL logs into ROS_LOG - Fix sync issues between frame grabber and publisher
- Improve video decode/publish pipeline - Adopt frame decoding from official examples - Thread safe access to raw frame ptr - Synchronised frame decoding and publishing
- Proof of concept ROS driver for bebop drone
- Contributors: Mani Monajjemi

2.1.2 Changelog for package bebop_tools

0.4.1 (2016-02-17)

- Update the joystick configuration file for taking snapshots
- Make bebop's namespace in joy_teleop launch file a parameter
- Contributors: Mani Monajjemi

0.4.0 (2016-01-17)

- Fix cmd_vel.linear.y sign issue in joystick config file
- Contributors: Mani Monajjemi

0.3.0 (2015-09-17)

- Renamed package to bebop_tools
- Contributors: Mani Monajjemi

0.2.0 (2015-09-10)

- Move image_view nodelet demo to bebop_tools package
- Contributors: Mani Monajjemi

0.1.2 (2015-09-05)

- Initial release of joystick teleop for bebop_autonomy
- Contributors: Mani Monajjemi

0.1.1 (2015-09-04)

2.1.3 Changelog for package bebop_msgs

0.4.1 (2016-02-17)

- Fix dynamic_reconfigure's inconsistency - The inconsistency was between the filename and the target name
- Contributors: Mani Monajjemi

0.4.0 (2016-01-17)

- Update Parrot SDK to 3.7.5 (from 3.6)
- New Topic and Message type for *DefaultCameraOrientation*
- Contributors: Mani Monajjemi

0.3.0 (2015-09-17)

- Renamed to bebop_msgs
- Contributors: Mani Monajjemi

0.2.0 (2015-09-10)

- Contributors: Mani Monajjemi

0.1.2 (2015-09-05)

- Contributors: Mani Monajjemi

0.1.1 (2015-09-04)

- Auto-generated .msg and .h files based on libARCommands XML files
- Contributors: Mani Monajjemi

2.2 Installation

2.2.1 Compiling From Source

Pre-requirements:

- ROS *Indigo* or *Jade* (Only tested on *Ubuntu*)
- Internet connection
- Ubuntu packages: `build-essential`, `python-rosdep`, `python-catkin-tools`
- Basic familiarity with building ROS packages

```
$ sudo apt-get install build-essential python-rosdep python-catkin-tools
```

To compile from source, you need to clone the source code in a new or existing catkin workspace, use `rosdep` to install dependencies and finally compile the workspace using `catkin`. The following commands demonstrate this procedure in a newly created catkin workspace.

```
# Create and initialize the workspace
$ mkdir -p ~/bebop_ws/src && cd ~/bebop_ws
$ catkin init
$ git clone https://github.com/AutonomyLab/bebop_autonomy.git src/bebop_autonomy
# Update rosdep database and install dependencies
$ rosdep update
$ rosdep install --from-paths src -i
# Build the workspace
$ catkin build -DCMAKE_BUILD_TYPE=RelWithDebInfo
```

The first time build may take up to 15 minutes, since ARDroneSDK3's build script downloads and compiles ~20 packages from Internet.

```
$ cd ~/bebop_ws/src
$ git clone https://github.com/ros-teleop/teleop_tools.git
# Do rosdep steps again
```

2.3 Running the Driver

You can run Bebop's ROS driver either as a ROS `Nodelet` or as a standalone ROS Node. The former is recommended if you intend to perform any kind of processing on Bebop's video stream.

Note: If you compile the driver from source, do not forget to source your catkin workspace prior to running the driver. (i.e. `source ~/bebop_ws/devel/setup.[bash|zsh]`)

Note: Ensure that your Bebop's firmware is at least **2.0.29** and your computer is connected to Bebop's wireless network.

2.3.1 Running the driver as a Node

The executable node is called `bebop_driver_node` and exists in `bebop_driver` package. It's recommended to run the Node in its own namespace and with default configuration. The driver package comes with a sample launch file `bebop_driver/launch/bebop_node.launch` which demonstrates the procedure.

```
$ roslaunch bebop_driver bebop_node.launch
```

Listing 2.1: `bebop_node.launch`

```
<?xml version="1.0"?>
<launch>
  <group ns="bebop">
 <node pkg="bebop_driver" name="bebop_driver" type="bebop_driver_node" output="screen">
 <param name="camera_info_url" value="package://bebop_driver/data/bebop_camera_calib.yaml"/>
 <param name="bebop_ip" value="192.168.42.1" />
 </node>
  </group>
</launch>
```

```

 <rosparam command="load" file="$(find bebop_driver)/config/defaults.yaml" />
 </node>
</group>
</launch>

```

2.3.2 Running the driver as a Nodelet

To run the driver as a ROS Nodelet, you need to first run a Nodelet manager, then load the driver's Nodelet (`bebop_driver/BebopDriverNodelet`) in it, along with other Nodelets that need to communicate with the driver. `bebop_tools/launch/bebop_nodelet_iv.launch` is a sample launch file that demonstrates these steps by visualizing Bebop's video stream using an instance of `image_view/image` Nodelet. Similar to `bebop_node.launch`, it also runs everything in its own namespace and loads the default configuration.

```
$ roslaunch bebop_tools bebop_nodelet_iv.launch
```

Listing 2.2: `bebop_tools/launch/bebop_nodelet_iv.launch`

```

<?xml version="1.0"?>
<launch>
  <!-- include the nodelet launch file from bebop_driver -->
  <include file="$(find bebop_driver)/launch/bebop_nodelet.launch" />
  <!-- use the same nodelet manager and namespace, then load image_view nodelet -->
  <group ns="bebop">
 <node pkg="nodelet" type="nodelet" name="bebop_image_view_nodelet"
 args="load image_view/image bebop_nodelet_manager">
 <remap from="image" to="image_raw" />
 </node>
  </group>
</launch>

```

Listing 2.3: `bebop_driver/launch/bebop_nodelet.launch`

```

<?xml version="1.0"?>
<launch>
  <group ns="bebop">
 <!-- nodelet manager -->
 <node pkg="nodelet" type="nodelet" name="bebop_nodelet_manager" args="manager" output="screen">
 <!-- bebop_nodelet -->
 <node pkg="nodelet" type="nodelet" name="bebop_nodelet"
 args="load bebop_driver/BebopDriverNodelet bebop_nodelet_manager">
 <param name="camera_info_url" value="package://bebop_driver/data/bebop_camera_calib.yaml"/>
 <param name="bebop_ip" value="192.168.42.1" />
 <rosparam command="load" file="$(find bebop_driver)/config/defaults.yaml" />
 </node>
  </group>
</launch>

```

2.4 Sending Commands to Bebop

Note: `bebop_tools` package comes with a launch file for tele-operating Bebop with a joystick using ROS `joy_teleop` package. The configuration file (key-action map) is written for [Logitech F710 controller](#) and is located

in `bebop_tools/config` folder. Adapting the file to your own controller is straightforward. To teleop Bebop while the driver is running execute `roslaunch bebop_tools joy_teleop.launch`.

2.4.1 Takeoff

Publish a message of type `std_msgs/Empty` to `takeoff` topic.

```
$ rostopic pub --once std_msgs/Empty [namespace]/takeoff
```

2.4.2 Land

Publish a message of type `std_msgs/Empty` to `land` topic.

```
$ rostopic pub --once std_msgs/Empty [namespace]/land
```

2.4.3 Emergency

Publish a message of type `std_msgs/Empty` to `reset` topic.

```
$ rostopic pub --once std_msgs/Empty [namespace]/reset
```

2.4.4 Piloting

To move Bebop around, publish messages of type `geometry_msgs/Twist` to `cmd_vel` topic while Bebop is flying. The effect of each field of the message on Bebop's movement is listed below:

linear.x	(+)	Translate forward
	(-)	Translate backward
linear.y	(+)	Translate to left
	(-)	Translate to right
linear.z	(+)	Ascend
	(-)	Descend
angular.z	(+)	Rotate counter clockwise
	(-)	Rotate clockwise

Acceptable range for all fields are `[-1..1]`. The drone executes the last received command as long as the driver is running. This command is reset to when *Takeoff*, *Land* or *Emergency* command is received. To make Bebop hover and maintain its current position, you need to publish a message with all fields set to zero to `cmd_vel`.

Note: Since version 0.4, sign of `angular.z` has been negated to conform with *ROS Standard Message Types (i.e Twisl) - REP 103* and *ardrone_autonomy*.

2.4.5 Moving the Virtual Camera

To move Bebop's virtual camera, publish a message of type `geometry_msgs/Twist` to `camera_control` topic. `angular.y` and `angular.z` fields of this message set **absolute** tilt and pan of the camera in **degrees** respectively. The field of view of this virtual camera (based on our measurements) is ~80 (horizontal) and ~50 (vertical) degrees.

Warning: The API for this command is not stable. We plan to use `JointState` message in future versions.

```
angular.y (+) tilt down
 (-) tilt up
angular.z (+) pan left
 (-) pan right
```

2.4.6 GPS Navigation

Warning: Not fully integrated/tested yet.

2.4.7 Flat Trim

Error: Test fails, probably not working.

Publish a message of type `std_msgs/Empty` to `flattrim` topic.

```
$ rostopic pub --once std_msgs/Empty [namespace]/flattrim
```

2.4.8 Flight Animations

Warning: Be extra cautious when performing any flight animations, specially in indoor environments.

Bebop can perform four different types of flight animation (flipping). To perform an animation, publish a message of type `std_msgs/UInt8` to *flip* topic while drone is flying. The `data` field determines the requested animation type.

```
0 Flip Forward
1 Flip Backward
2 Flip Right
3 Flip Left
```

2.4.9 Take on-board Snapshot

New in version 0.4.1.

To take a high resolution on-board snapshot, publish a `std_msgs/Empty` message on `snapshot` topic. The resulting snapshot is stored on the internal storage of the Bebop. The quality and type of this image is not configurable using the ROS driver. You can use the official `FreeFlight3` app to configure your Bebop prior to flying. To access the on-board media, either connect your Bebop over USB to a computer, or use a FTP client to connect to your Bebop using the following settings:

- Default IP: `192.168.42.11`
- Port: `21`
- Path: `internal_000/Bebop_Drone/media`
- Username: `anonymous`

- Password: *<no password>*

2.4.10 Toggle on-board Video Recording

New in version 0.4.1.

To start or stop on-board high-resolution video recording, publish a `std_msgs/Bool` message on the `record` topic. The value of `true` starts the recording while the value of `false` stops it. Please refer to the previous section for information on how to access the on-board recorded media.

2.5 Reading from Bebop

2.5.1 Camera

The video stream from Bebop's front camera is published on `image_raw` topic as `sensor_msgs/Image` messages. *bebop_driver* complies with ROS camera interface specifications and publishes camera information and calibration data to `camera_info` topic. Due to limitations in Parrot's ARDroneSDK3, the quality of video stream is limited to **640 x 368 @ 30 Hz**. The field of view of this virtual camera (based on our measurements) is ~80 (horizontal) and ~50 (vertical) degrees.

To set the location of camera calibration data, please check this page: [Configuring Bebop and the Driver](#). Since v0.4, the package ships with a default camera calibration file located at `bebop_driver/data/bebop_front_calib.yaml`. Both default `node`/`nodelet` launch files, load this file when executing the driver.

2.5.2 States (aka Navdata)

Unlike Parrot ARDrone, Bebop does not constantly transmit all on-board data back to the host device with high frequency. Each state variable is sent only when its value is changed. In addition, the publication rate is currently limited to **5 Hz**. The driver publishes these states **selectively** and when **explicitly** enabled through a ROS parameter. For example setting `~states/enable_pilotingstate_flyingstatechanged` parameter to `true` will enable the publication of flying state changes to topic `states/ARDrone3/PilotingState/FlyingStateChanged`. List of all such parameters and their corresponding topics and message types are indexed in the following pages:

Common States `autogenerated/common_states_param_topic`

Bebop-specific States `autogenerated/ardrone3_states_param_topic`

2.6 Configuring Bebop and the Driver

2.6.1 Driver Parameters

Following parameters are set during driver's startup:

`~bebop_ip`

Sets the IP address of the Bebop. The default value is `192.168.42.1`.

`~reset_settings`

Setting this parameter to `true` will reset all Bebop configurations to factory defaults. Default value is `false`.

`~camera_info_url`

Sets the location of the camera calibration data. Default is empty string. For more information check [this documentation](#).

Note: Since v0.4, the package comes with a default camera calibration file located at `bebop_driver/data/bebop_front_calib.yaml`.

`~camera_frame_id`

Sets the `frame_id` of camera and image messages. Default value is `camera`.

`~cmd_vel_timeout`

New in version 0.4.

Sets the safety timeout for piloting `cmd_vel` commands in seconds. Default is set to **0.1** seconds (100 milliseconds). If no piloting command is received by the driver within this timeout period, the driver issues a stop command which causes the drone to hover.

2.6.2 Dynamically Reconfigurable Parameters for Bebop

Following ROS parameters change Bebop's settings. They can be tweaked during runtime using [dynamic reconfigure GUI](#). Setting `~reset_settings` parameter to `true` will reset all these settings to factory defaults.

`autogenerated/ardrone3_settings_param`

2.7 Coordinate System Conventions

2.7.1 ROS Standard Message Types (i.e Twisl) - REP 103

<code>+x</code>	forward
<code>+y</code>	left
<code>+z</code>	up
<code>+yaw</code>	CCW

2.7.2 Bebop Velocities

<code>+x</code>	East
<code>+y</code>	South
<code>+z</code>	Down

2.7.3 Bebop Attitude

+x	forward
+y	right
+z	down
+yaw	CW

2.7.4 SDK's setPilotingPCMD

+roll	right
+pitch	forward
+gaz	up
+yaw	CW

2.8 Contribute

2.8.1 Contribute to bebop_autonomy

You can contribute to *bebop_autonomy* by:

- Reporting bugs using driver's [Issue Tracker](#) on Github.
- Submitting patches, new features, sample codes, documentation and supplementary materials (i.e. launch and configuration files) as Github [Pull Requests](#).
 - Please check current [open issues](#) and [Features and Roadmap](#) section for a list of known bugs and feature request.
- Joining driver's [developers forum](#) and participate in technical discussions on new features, bugs and roadmap.

2.8.2 List of Developers

- [Mani Monajjemi](#)

2.8.3 List of Contributors

- [Anup Parikh](#)
 - #19 Add bebop ip address as ROS parameter
- [Jacob Perron](#)
 - #26 Bebop now follows right-hand rule

2.8.4 Acknowledgments

- [Mike Purvis](#) for his help with designing the initial architecture of the driver.

2.9 Frequently Asked Questions

2.9.1 Is *bebop_autonomy* based on *ardrone_autonomy*?

No. *ardrone_autonomy* is based on Parrot's [legacy SDK](#) for AR-Drone 1.0 and 2.0, while *bebop_autonomy* uses Parrot's new SDK for its third generation drones. Since these two SDKs and their underlying protocols are totally different and incompatible, we had to develop *bebop_autonomy* from scratch.

2.9.2 Is *bebop_autonomy* compatible with *ardrone_autonomy*?

Not completely.

- Topic names, types and coordinate frame conventions for core piloting tasks are identical, however there is no explicit namespacing (i.e. `takeoff` instead of `ardrone/takeoff`)
- *bebop_autonomy* does not expose services for *Flight Animations* or *Flat Trim*; topics are used instead.
- Front camera video stream is published on `image_raw` topic only.
- Parameter names, types and effects are different.
- AR-Drone *Navdata* is replaced by *Bebop States* (see [States \(aka Navdata\)](#))

2.10 Under The Hood

This page contains information about the architecture of the driver and different techniques used for its development.

2.10.1 Automatic Code Generation

TBA

2.10.2 Threading Model

TBA

2.10.3 Publishing States

TBA

2.10.4 Configuring the Drone

TBA

2.10.5 Tests

2.10.6 Upgrading Bebop SDK

1. Update `GIT_TAG` of `ARDroneSDK3` in `bebop_driver/CMakeLists.txt::ExternalProject_Add` to your desired commit hash, branch or tag (release). The official upstream repository is hosted [here](#).
2. Checkout (or browse) the upstream repository at the same hash used in step (1) and open `repos.xml` file. From this file, extract the commit hash of `libARCommands` from `rev` property of this XML tag: `<repo name="libARCommands" rev="" />`.
3. Open `bebop_driver/scripts/meta/generate.py` and update `LIBARCOMMANDS_GIT_HASH` variable to the hash obtained in step (2).
4. Change the working directory to `bebop_driver/scripts/meta`, then execute `generate.py` from command line. This will regenerate all automatically generated message definitions, header files and documents.
5. Copy the generated files to their target locations by calling `install.sh`.
6. In `bebop_driver/include/bebop_driver/autogenerated/ardrone3_setting_callbacks.h` change `ARCONTROLLER_DICTIONARY_KEY_ARDRONE3_PILOTINGSETTINGSSTATE_MAXDISTANCECHANGED_VAL` to `ARCONTROLLER_DICTIONARY_KEY_ARDRONE3_PILOTINGSETTINGSSTATE_MAXDISTANCECHANGED_CURRENT`. This is due to a bug in upstream XML definitions.
7. Remove `build` and `devel` space of your `catkin` workspace, then re-build it.

2.11 License

2.11.1 Parrot ARDrone3 SDK

Copyright (C) 2014 Parrot SA

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of Parrot nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS “AS IS” AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

2.11.2 bebop_autonomy (driver and tools)

Copyright (c) 2015, Mani Monajjemi (AutonomyLab, Simon Fraser University) All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of [project] nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS “AS IS” AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Indices and tables

- `genindex`
- `modindex`
- `search`