

SH-2UserGuide

Wednesday, July 10, 2019 11:04 AM

SH-
2UserGui...

Henry Kom

SH-2 API User's Guide

Generated by Doxygen 1.8.11

SRC Files in "Firmware v2" (PSoC 4 IMU implementation)
CY8CU248AZI - L485
Main.c
sh2.c / sh2.h

* sh2-err.h

sh2_hal.c / sh2_hal.h

* sh2-Sensor-Value.c / sh2-SensorValue.h

sh2-util.c / sh2-util.h

shfp.c / shfp.h

• Note: "Record" is a struct in C !!

• Note: In C, "_t" notation denotes a type name: ex: size_t

↑
an unsigned int that
is adjusted to max size
of Compiler: 32bit, 64bit

Contents

1	Hillcrest SH-2 sensor hub driver for MCU Applications	1
2	Data Structure Index	7
2.1	Data Structures	7
3	File Index	9
3.1	File List	9
4	Data Structure Documentation	11
4.1	sh2_Accelerometer Struct Reference	11
4.1.1	Detailed Description	11
4.2	sh2_AmbientLight Struct Reference	11
4.2.1	Detailed Description	12
4.3	sh2_AsyncEvent Struct Reference	12
4.3.1	Detailed Description	12
4.4	sh2_CircleDetector Struct Reference	12
4.4.1	Detailed Description	13
4.5	sh2_Counts Struct Reference	13
4.5.1	Detailed Description	13
4.6	sh2_ErrorRecord Struct Reference	13
4.6.1	Detailed Description	14
4.7	sh2_FlipDetector Struct Reference	14
4.7.1	Detailed Description	14
4.8	sh2_GyroIntegratedRV Struct Reference	15
4.8.1	Detailed Description	15

4.9 sh2_Gyroscope Struct Reference	15
4.9.1 Detailed Description	16
4.10 sh2_GyroscopeUncalibrated Struct Reference	16
4.10.1 Detailed Description	16
4.11 sh2_HeartRateMonitor Struct Reference	16
4.11.1 Detailed Description	17
4.11.2 Field Documentation	17
4.11.2.1 heartRate	17
4.12 sh2_Humidity Struct Reference	17
4.12.1 Detailed Description	17
4.13 sh2_MagneticField Struct Reference	17
4.13.1 Detailed Description	18
4.14 sh2_MagneticFieldUncalibrated Struct Reference	18
4.14.1 Detailed Description	18
4.15 sh2_PersonalActivityClassifier Struct Reference	19
4.16 sh2_PickupDetector Struct Reference	19
4.16.1 Field Documentation	19
4.16.1.1 pickup	19
4.17 sh2_PocketDetector Struct Reference	19
4.17.1 Detailed Description	19
4.18 sh2_Pressure Struct Reference	20
4.18.1 Detailed Description	20
4.19 sh2_ProductId_s Struct Reference	20
4.19.1 Detailed Description	20
4.20 sh2_ProductIds_s Struct Reference	21
4.21 sh2_Proximity Struct Reference	21
4.21.1 Detailed Description	21
4.22 sh2Quaternion Struct Reference	21
4.22.1 Detailed Description	22
4.23 sh2_RawAccelerometer Struct Reference	22

Generated by Doxygen

4.23.1 Detailed Description	22
4.24 sh2_RawGyroscope Struct Reference	22
4.24.1 Detailed Description	23
4.25 sh2_RawMagnetometer Struct Reference	23
4.25.1 Detailed Description	23
4.26 sh2_Reserved Struct Reference	24
4.26.1 Detailed Description	24
4.27 sh2_RotationVector Struct Reference	24
4.27.1 Detailed Description	24
4.28 sh2_RotationVectorWAcc Struct Reference	25
4.28.1 Detailed Description	25
4.29 sh2_SensorConfig Struct Reference	25
4.29.1 Detailed Description	26
4.30 sh2_SensorEvent Struct Reference	26
4.30.1 Detailed Description	26
4.31 sh2_SensorMetadata Struct Reference	26
4.31.1 Detailed Description	27
4.32 sh2_SensorValue Struct Reference	28
4.32.1 Field Documentation	29
4.32.1.1 sensorid	29
4.32.1.2 sequence	29

4.32.1.3 timestamp	29
4.32.1.4 un	29
4.33 sh2_ShakeDetector Struct Reference	29
4.34 sh2_SigMotion Struct Reference	29
4.34.1 Detailed Description	30
4.35 sh2_SleepDetector Struct Reference	30
4.35.1 Detailed Description	30
4.36 sh2_StabilityClassifier Struct Reference	30
4.37 sh2_StabilityDetector Struct Reference	31
4.37.1 Field Documentation	31
4.37.1.1 stability	31
4.38 sh2_StepCounter Struct Reference	31
4.38.1 Detailed Description	31
4.39 sh2_StepDetector Struct Reference	31
4.39.1 Detailed Description	32
4.40 sh2_TapDetector Struct Reference	32
4.41 sh2_Temperature Struct Reference	32
4.41.1 Detailed Description	32
4.42 sh2_TiltDetector Struct Reference	33
4.42.1 Detailed Description	33

Generated by Doxygen

 5 File Documentation 5.1 sh2.h File Reference 5.1.1 5.1.2 5.1.3 5.1.4 Detailed Description Typedef Documentation 5.1.2.1 5.1.2.2 5.1.2.3 5.1.2.4 5.1.2.5 5.1.2.6 5.1.2.7 5.1.2.8 5.1.2.9 5.1.2.10
sh2_AsyncEvent_t . sh2_Counts t sh2_ErrorRecord t .. sh2_ProductId t sh2_Quaternion t sh2_SensorConfig_t .
sh2_SensorEvent_t sh2_SensorMetadata_t sh2_TareAxis_t .. sh2_TareBasis t . Enumeration Type Documentation .
5.1.3.1 5.1.3.2 5.1.3.3 5.1.3.4 5.1.3.5 sh2_CalStatus t . sh2_OscType_t sh2_SensorId e sh2_TareAxis .. sh2_TareBasis .
Function Documentation . 5.1.4.1 5.1.4.2 5.1.4.3 sh2_clearCounts(sh2_SensorId_t sensorId)
sh2_clearDcdAndReset(void) sh2_clearTare(void)

 CONTENTS 5.1.4.10 5.1.4.11 5.1.4.12 5.1.4.13 5.1.4.14 5.1.4.15 5.1.4.16 5.1.4.17 5.1.4.18 5.1.4.19 5.1.4.20
5.1.4.21 5.1.4.22 5.1.4.23 5.1.4.24 5.1.4.25 sh2_getMetadata(sh2_SensorId_t sensorId, sh2_SensorMetadata_.....
sh2_getOscType(sh2_OscType_t *pOscType) sh2_getProdIds(sh2_ProductId_t *prodIds)
sh2_getSensorConfig(sh2_SensorId_t sensorId, sh2_SensorConfig sh2_initialize(sh2_EventCallback t

*eventCallback, void *resetCoc sh2_persistTare(void) sh2_reinitialize(void), sh2_saveDcdNow(void) sensors)
sh2_setDcdAutoSave(bool enabled) . sh2_setFr(uint16_t recordId, uint32_t *pData, uint16_t words)
sh2_setReorientation(sh2_Quaternion_t *orientation) sh2_setSensorCallback(sh2_SensorCallback_t *callback, void
*co sh2_setSensorConfig(sh2_SensorId_t sensorId, const sh2_Sensor Config) . sh2_setTareNow(uint8_t axes,
sh2_TareBasis_t basis) . sh2_startCal(uint32_t interval_us) 5.2 sh2 err.h File Reference 5.2.1 5.2.2
Detailed Description Macro Definition Documentation 5.2.2.1 5.2.2.2 5.2.2.3 5.2.2.4 5.2.2.5 SH2 ERR SH2 ERR BAD
PARAM SH2 ERR HUB SH2 ERR 10 SH2 ERR OP IN PROGRESS

5.4.2 Macro Definition Documentation	54
5.4.2.1 PAC_UNKNOWN	54
5.4.2.2 PICKUP_LEVEL_TO_NOT_LEVEL	54
5.4.2.3 SHAKE_X	54
5.4.2.4 STABILITY_CLASSIFIER_UNKNOWN	55
5.4.2.5 STABILITY_ENTERED	55
5.4.2.6 TAPDET_X	55
5.4.3 Typedef Documentation	55
5.4.3.1 sh2_Accelerometer_t	55
5.4.3.2 sh2_AmbientLight_t	55
5.4.3.3 sh2_CircleDetector_t	55
5.4.3.4 sh2_FlipDetector_t	55
5.4.3.5 sh2_GyroIntegratedRV_t	56
5.4.3.6 sh2_Gyroscope_t	56
5.4.3.7 sh2_GyroscopeUncalibrated_t	56
5.4.3.8 sh2_HeartRateMonitor_t	56
5.4.3.9 sh2_Humidity_t	56
5.4.3.10 sh2_MagneticField_t	56
5.4.3.11 sh2_MagneticFieldUncalibrated_t	56
5.4.3.12 sh2_PocketDetector_t	56
5.4.3.13 sh2_Pressure_t	57
5.4.3.14 sh2_Proximity_t	57
5.4.3.15 sh2_RawAccelerometer_t	57
5.4.3.16 sh2_RawGyroscope_t	57
5.4.3.17 sh2_RawMagnetometer_t	57

5.4.3.18	sh2_Reserved_t	57
5.4.3.19	sh2_RotationVector_t	57
5.4.3.20	sh2_RotationVectorWAcc_t	57
5.4.3.21	sh2_SigMotion_t	58
5.4.3.22	sh2_SleepDetector_t	58
5.4.3.23	sh2_StepCounter_t	58
5.4.3.24	sh2_StepDetector_t	58
5.4.3.25	sh2_Temperature_t	58
5.4.3.26	sh2_TiltDetector_t	58

Index	59
--------------	-----------

Generated by Doxygen

Chapter 1

Hillcrest SH-2 sensor hub driver for MCU Applications

Introduction

Hillcrest Labs, Inc. produces a line of sensor hubs that interoperate with a host processor using an interface called SH-2. (Sensor Hub 2.) This interface is comprised of a proprietary protocol, SHTP (Sensor Hub Transport Protocol), and a set of features that are based on that protocol. Some products that implement the SH-2 interface include the BNO080, BNO085 and FSP200.

In order to facilitate integration of SH-2 devices into other products, Hillcrest provides an API and driver that manage the SHTP (Sensor Hub Transport Protocol) interface and delivers application-level functionality. This document describes how to use the SH-2 API and integrate it into new systems.

SH-2 API

The SH-2 API makes the sensor hub's features available to an application. This section describes how the API works, beginning with a list of the API functions and brief descriptions of each. Following that, we describe a set of conventions that the API uses.

API Functions

The following functions comprise the SH-2 API.

Initialization

- `sh2_initialize()`

This function initializes the sensor hub. It should be called before any other API functions to ensure the device starts from a known state. When called, the sensor hub is reset. Also, the underlying SHTP layer is configured to support SH-2 operations for the device.

An event handler callback can be registered at initialization time. This callback will be used to notify the application when certain events occur. For example, the `reset complete` event will be passed to the callback when the device is in a state where sensor configuration can start.

Configuring Sensors

- `sh2_setSensorConfig()`
- `sh2_getSensorConfig()`
- `sh2_getMetadata()`

The `sh2_setSensorConfig()` function is used to enable and disable sensors. It sets the desired event rate and other attributes that control data production.

The `sh2_getSensorConfig()` function reads back the actual configuration of a sensor. The actual configuration can

differ from the requested configuration. For example, if a particular sensor only supports a limited set of data rates, the value read will reflect the actual rate the sensor uses.

The `sh2_getMetadata()` function reads out metadata record associated with a particular sensor. The metadata includes information such as the resolution and scale of the sensor data.

A variety of utility functions provide control over many facets of the SensorHub's operation. Some of these functions read and write FRS records (Non-volatile data, usually stored in Flash memory on the device.) Others provide access to version information, internal counters, etc. The tare operations modify the reference frame used for reporting rotation vectors.

See the reference section for details on each of these API calls.

Generated by Doxygen

- Application has a "callback funct."
- callback funct needs to be registered
- Sensor provides periodic events
- Each event results in one call to "callback funct"
- The call will include parameters:
 - cookie (opaque data value)
↑
datatype not defined.
 - sh2_sensorEvent_t pointer

3

API Conventions

The SH-2 API uses a set of conventions for function names, returns values and other aspects of its operation.

Most of the SH-2 SPI functions are blocking. That is, they only return after they have performed their function.

Return values

All SH-2 API functions return a status code. The values are listed in `sh2_err.h`. In general a successful API operation will return `SH2_OK`, which is zero. If the operation failed for any reason, some other code will be returned. The error return values are all less than zero.

Memory allocation

There is no dynamic memory allocation performed in the SH-2 library. YAY

Generally, API functions that must return blocks of data require the caller to pass an address to a structure that will receive the results.

HAL functions

reset
tx
rx
block
unblock

SH-2 Hardware Adaptation Layer

The SH-2 HAL is an interface that adapts the SH-2 API to a particular hardware platform. Different platforms will require different HAL implementations. So this software component must be developed by the system designer.

The HAL layer provides low-level communications and control functions needed by the driver and DFU (Download Firmware Update) modules. Further details are described below for each HAL API function.

Since these functions must be implemented by the system developer, the descriptions that follow are requirements that must be met in order for the SH-2 driver to work properly.

An example SH-2 HAL is provided for the BNO080 Developer's Kit for reference. The example is based on the STM32F411 Nucleo eval board running FreeRTOS.

Generated by Doxygen

4

Hillcrest SH-2 sensor hub driver for MCU Applications

Initialization

The SH-2 HAL API doesn't specify a system initialization function, but most systems will require one. Any low level interfaces, e.g. GPIO, I2C, SPI, etc, used for control of the SH-2 device should be initialized before the `sh2_initialize()` function is used.

Initialize I2U reset, I2C_start. --

This initializes SH2.

Device Reset

- `sh2_hal_reset()`

This function should perform a chip level reset on the sensor hub. It takes a flag, `dfuMode`, that indicates whether the chip should be brought up in application mode or DFU mode. The reset process involves asserting the RSTN signal on the sensor hub, setting the BOOTN signal according to the `dfuMode` flag, then deasserting RSTN. Timing requirements for this process can be found in the SH-2 Reference Manual.

?

The HAL should store the `dfuMode` flag for future reference. The operation of some other HAL functions will depend on the state of `dfuMode`.

The `reset` function also takes a callback function and cookie. These should be stored for use later. When messages are received from the SH-2 device, they must be delivered to the driver by invoking the callback.

Communications

- `sh2_hal_tx()`
- `sh2_hal_rx()`

DFU vs **App Mode**

DFU mode: `sh2_hal_tx()` will be called by the driver (or DFU code) when it needs send a message to the SH-2 device. This function should initiate the transmission but can return to the caller before the operation is complete.

For I2C and serial communications, the `sh2_hal_tx()` implementation is fairly straightforward: simply transmit the given data. For SPI communications its a bit more complex, especially considering the timing requirements for DFU mode.

App mode

In application mode with SPI, this function should initiate a write transaction by asserting WAKEN. The write transaction should continue, then, when the system responds to INTN being asserted by the sensor hub. (See Interrupt Service for further detail). If the `sh2_hal_tx` function does not block during this time, it should copy the data being transmitted.

DFU mode

For DFU mode, transmission can begin immediately but a different set of configuration and timing parameters need to be used with the SPI bus. CPOL and CPHA should be 0. The SPI clock can be at most 1MHz. Furthermore the timing of the operation needs to be carefully controlled. After asserting select, wait at least 20µS before transmitting the first byte. Then, after each byte, delay 28µS before sending the next byte. Finally, after writing the last byte, deassert select and wait 5ms before starting the next SPI operation. If this timing is not met, the DFU process can fail.

DFU mode

`sh2_hal_rx()` is called only in DFU mode. For an I2C bus, this function should implement a simple I2C read of the device. For SPI devices, it should perform a SPI operation sending NULL and placing the read data in the given buffer.

Generated by Doxygen

5

Interrupt Service

APP mode

In application mode (as opposed to dfu mode) the HAL needs to respond to interrupts from the SH-2 device. The interrupt service routine needs to capture timestamps, initiate read operations and, for SPI devices, perform write operations. Any data read from the SH-2 device as a result of an interrupt must be delivered to the driver via the callback described above.

Header
Reading
Start

With the HAL autonomously performing read operations, it needs to know how many bytes of data to transfer. This can be determined by peaking into the read data since the first two bytes of each SHTP transfer contain a maximum read length.

For I2C, then, the read length is determined as follows:

- Initially, the host should read 2 bytes from the device. These will contain the first two bytes of the SHTP header, containing the size of the SHTP payload to be transferred. (Let's call this value `rxRemaining`.)
- If $0 < rxRemaining \leq max\ transfer\ length$, read `rxRemaining` bytes. Afterward, set `rxRemaining` to 0.
- If $rxRemaining > max\ transfer\ length$, read `max\ transfer\ length` bytes. Afterward, set `rxRemaining` to $rxRemaining - max\ transfer\ length + 4$. (The additional four bytes represent a new SHTP header that will be generated.)

one transfer

multi transfers

For SPI, the read length is determined in a similar manner but any SPI operation performed should transfer enough bytes to accomodate the transmit buffer, if non-empty.

Thread Control

- sh2_hal_block()
- sh2_hal_unblock()

Some HAL implementations will use an operating system such as FreeRTOS while others will not.

If an OS is used, there are points in the SH-2 driver where the caller of an operation needs to block until the operation completes. The SH-2 library calls sh2_hal_block and sh2_hal_unblock to implement the blocking in a thread-friendly manner. (i.e., without busy waiting.)

The HAL implementation, in this case, should implement these using a binary semaphore.

 If no OS is used and the HAL is implemented with blocking calls, the sh2_hal_block and sh2_hal_unblock calls can be empty functions that return immediately.

See the HAL implementations in the BNO080 Nucleo Demo code for working examples of this interface.

Chapter 2

Data Structure Index

2.1 Data Structures

Here are the data structures with brief descriptions:

sh2_Accelerometer	Accelerometer	11
sh2_AmbientLight	Ambient Light	11
sh2_AsyncEvent	Asynchronous Event	12
sh2_CircleDetector	CircleDetector	12
sh2_Counts	SensorHub Counter Record	13
sh2_ErrorRecord	SensorHub Error Record	13
sh2_FlipDetector	FlipDetector	14
sh2_GyroIntegratedRV	HeartRateMonitor	15
sh2_Gyroscope	Gyroscope	15
sh2_GyroscopeUncalibrated	Uncalibrated gyroscope	16
sh2_HearRateMonitor	HeartRateMonitor	16
sh2_Humidity	Humidity	17
sh2_MagneticField	Magnetic field	17
sh2_MagneticFieldUncalibrated	Uncalibrated magnetic field	18
sh2_PersonalActivityClassifier		19
sh2_PickupDetector		19
sh2_PocketDetector	PocketDetector	19
sh2_Pressure	Atmospheric Pressure	20
sh2_ProductId_s	Product Id value	20

sh2_ProductIds_s		21
sh2_Proximity	Proximity	21
sh2_Quaternion	Quaternion (double precision floating point representation.)	21
sh2_RawAccelerometer	Raw Accelerometer	22
sh2_RawGyroscope	Raw gyroscope	22
sh2_RawMagnetometer	Raw Magnetometer	23
sh2_Reserved	Reserved	24
sh2_RotationVector	Rotation Vector	24
sh2_RotationVectorWAcc	Rotation Vector with Accuracy	25
sh2_SensorConfig	Sensor Configuration settings	25
sh2_SensorEvent	Sensor Event	26
sh2_SensorMetadata	Sensor Metadata Record	26
sh2_SensorValue		28
sh2_ShakeDetector		29
sh2_SigMotion	SigMotion	29
sh2_SleepDetector	SleepDetector	30
sh2_StabilityClassifier		30
sh2_StabilityDetector		31
sh2_StepCounter	StepCounter	31

sh2_StepDetector	StepDetector	31
sh2_TapDetector	TapDetector	32
sh2_Temperature	Temperature	32
sh2_TiltDetector	TiltDetector	33

Generated by Doxygen

Chapter 3

File Index

3.1 File List

Here is a list of all documented files with brief descriptions:

sh2.h	API Definition for Hillcrest SH-2 Sensor Hub	35
sh2_err.h	Type definitions for Hillcrest SH-2 API	49
sh2_hal.h	Hardware Adaptation Layer API for SensorHub-2 (and BNO080)	50
sh2_SensorValue.h	Support for converting sensor events (messages) into natural data structures	51

Chapter 4

Data Structure Documentation

4.1 sh2_Accelerometer Struct Reference

Accelerometer.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float x
- float y
- float z

4.1.1 Detailed Description

Accelerometer.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.2 sh2_AmbientLight Struct Reference

Ambient Light.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **value**
Ambient Light. [lux].

12

Data Structure Documentation

4.2.1 Detailed Description

Ambient Light.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.3 sh2_AsyncEvent Struct Reference

Asynchronous Event.

```
#include <sh2.h>
```

Data Fields

- uint32_t **eventId**
- uint16_t **frsType**

4.3.1 Detailed Description

Asynchronous Event.

Represents reset events and other non-sensor events received from SH-2 sensor hub.

The documentation for this struct was generated from the following file:

- [sh2.h](#)

4.4 sh2_CircleDetector Struct Reference

circleDetector

```
#include <sh2_SensorValue.h>
```

Data Fields

- uint16_t **circle**

Generated by Doxygen

4.5 sh2_Counts Struct Reference

13

4.4.1 Detailed Description

circleDetector

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.5 sh2_Counts Struct Reference

SensorHub Counter Record.

```
#include <sh2.h>
```

Data Fields

- `uint32_t offered`
[events]
- `uint32_t accepted`
[events]
- `uint32_t on`
[events]
- `uint32_t attempted`
[events]

4.5.1 Detailed Description

SensorHub Counter Record.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- `sh2.h`

4.6 sh2_ErrorRecord Struct Reference

SensorHub Error Record.

```
#include <sh2.h>
```

Generated by Doxygen

Data Fields

- `uint8_t severity`
Error severity, 0: most severe.
- `uint8_t sequence`
Sequence number (by severity)
- `uint8_t source`
1-MotionEngine, 2-MotionHub, 3-SensorHub, 4-Chip
- `uint8_t error`
See SH-2 Reference Manual.
- `uint8_t module`
See SH-2 Reference Manual.
- `uint8_t code`
See SH-2 Reference Manual.

4.6.1 Detailed Description

SensorHub Error Record.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- `sh2.h`

4.7 sh2_FlipDetector Struct Reference

flipDetector

```
#include <sh2_SensorValue.h>
```

Data Fields

- `uint16_t flip`

4.7.1 Detailed Description

flipDetector

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

4.8 sh2_GyroIntegratedRV Struct Reference

15

4.8 sh2_GyroIntegratedRV Struct Reference

heartRateMonitor

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **i**
 Quaternion component *i*.
- float **j**
 Quaternion component *j*.
- float **k**
 Quaternion component *k*.
- float **real**
 Quaternion component *real*.
- float **angVelX**
 Angular velocity about *x* [rad/s].
- float **angVelY**
 Angular velocity about *y* [rad/s].
- float **angVelZ**
 Angular velocity about *z* [rad/s].

4.8.1 Detailed Description

heartRateMonitor

See SH-2 Reference Manual for details.

The documentation for this struct was generated from the following file:

• sh2_SensorValue.h

4.9 sh2_Gyroscope Struct Reference

Gyroscope.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **x**
- float **y**
- float **z**

Generated by Doxygen

16

Data Structure Documentation

4.9.1 Detailed Description

Gyroscope.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

• sh2_SensorValue.h

4.10 sh2_GyroscopeUncalibrated Struct Reference

Uncalibrated gyroscope.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **x**
 [rad/s]

- float **y**
[rad/s]
- float **z**
[rad/s]
- float **biasX**
[rad/s]
- float **biasY**
[rad/s]
- float **biasZ**
[rad/s]

4.10.1 Detailed Description

Uncalibrated gyroscope.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.11 sh2_HeartRateMonitor Struct Reference

heartRateMonitor

```
#include <sh2_SensorValue.h>
```

Generated by Doxygen

4.12 sh2_Humidity Struct Reference

17

Data Fields

- `uint16_t heartRate`

4.11.1 Detailed Description

heartRateMonitor

See SH-2 Reference Manual for details.

4.11.2 Field Documentation

4.11.2.1 `uint16_t sh2_HeartRateMonitor::heartRate`

heart rate in beats per minute.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.12 sh2_Humidity Struct Reference

Humidity.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **value**
Relative Humidity. [percent].

4.12.1 Detailed Description

Humidity.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.13 sh2_MagneticField Struct Reference

Magnetic field.

```
#include <sh2_SensorValue.h>
```

Generated by Doxygen

See the SH-2 Reference Manual for more detail. The documentation for this struct was generated from the following file:

- sh2_SensorValue.h
- 4.14 sh2_MagneticFieldUncalibrated Struct Reference
- Uncalibrated magnetic field.
- # include . Data Fields
- float x [uTes1aJ • float y [uTes1a1 • float z [uTes1a1 • float biasX [uTes1a] • float biasY [uTes1aJ • float biasZ [uTes1aJ
- Data Structu

4.15 sh2_PersonalActivityClassifier Struct Reference

19

4.15 sh2_PersonalActivityClassifier Struct Reference

Data Fields

- uint8_t **page**
- bool **lastPage**
- uint8_t **mostLikelyState**
- uint8_t **confidence** [10]

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.16 sh2_PickupDetector Struct Reference

Data Fields

- uint16_t **pickup**

4.16.1 Field Documentation

4.16.1.1 uint16_t sh2_PickupDetector::pickup

flag field with bits defined above.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

```
pocketDetector
#include <sh2_SensorValue.h>
```

Data Fields

- uint16_t **pocket**

4.17.1 Detailed Description

pocketDetector

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

Generated by Doxygen

4.18 sh2_Pressure Struct Reference

Atmospheric Pressure.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **value**
Atmospheric Pressure. [hectopascals].

4.18.1 Detailed Description

Atmospheric Pressure.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.19 sh2_ProductId_s Struct Reference

Product Id value.

```
#include <sh2.h>
```

Data Fields

- uint8_t **resetCause**
- uint8_t **swVersionMajor**
- uint8_t **swVersionMinor**
- uint32_t **swPartNumber**
- uint32_t **swBuildNumber**
- uint16_t **swVersionPatch**
- uint8_t **reserved0**
- uint8_t **reserved1**

4.19.1 Detailed Description

Product Id value.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2.h](#)

Generated by Doxygen

4.20 sh2_ProductIds_s Struct Reference**Data Fields**

- [sh2_ProductId_t](#) **entry** [SH2_MAX_PROD_ID_ENTRIES]

- `uint8_t numEntries`

The documentation for this struct was generated from the following file:

- `sh2.h`

4.21 sh2_Proximity Struct Reference

Proximity.

```
#include <sh2_SensorValue.h>
```

Data Fields

- `float value`
Proximity [cm].

4.21.1 Detailed Description

Proximity.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- `sh2_SensorValue.h`

4.22 sh2 Quaternion Struct Reference

Quaternion (double precision floating point representation.)

```
#include <sh2.h>
```

Data Fields

- `double x`
 - `double y`
 - `double z`
 - `double w`
-

Generated by Doxygen

4.22.1 Detailed Description

Quaternion (double precision floating point representation.)

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- `sh2.h`

4.23 sh2_RawAccelerometer Struct Reference

Raw Accelerometer.

```
#include <sh2_SensorValue.h>
```

Data Fields

- `int16_t x`
[ADC counts]
- `int16_t y`
[ADC counts]
- `int16_t z`
[ADC counts]
- `uint32_t timestamp`
[µS]

4.23.1 Detailed Description

Raw Accelerometer.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- `sh2.h`

4.24 sh2_RawGyroscope Struct Reference

Raw gyroscope.

```
#include <sh2_SensorValue.h>
```

Generated by Doxygen

4.25 sh2_RawMagnetometer Struct Reference

23

Data Fields

- int16_t x
[ADC Counts]
- int16_t y
[ADC Counts]
- int16_t z
[ADC Counts]
- int16_t temperature
[ADC Counts]
- uint32_t timestamp
[uS]

4.24.1 Detailed Description

Raw gyroscope.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- sh2_SensorValue.h

4.25 sh2_RawMagnetometer Struct Reference

Raw Magnetometer.

```
#include <sh2_SensorValue.h>
```

Data Fields

- int16_t x
[ADC Counts]
- int16_t y
[ADC Counts]
- int16_t z
[ADC Counts]
- uint32_t timestamp
[uS]

4.25.1 Detailed Description

Raw Magnetometer.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- sh2_SensorValue.h

Generated by Doxygen

24

Data Structure Documentation

4.26 sh2_Reserve Struct Reference

Reserved.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float tbd
Reserved.

4.26.1 Detailed Description

Reserved.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.27 sh2_RotationVector Struct Reference

Rotation Vector.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **i**
Quaternion component i.
- float **j**
Quaternion component j.
- float **k**
Quaternion component k.
- float **real**
Quaternion component real.

4.27.1 Detailed Description

Rotation Vector.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

Generated by Doxygen

4.28 sh2_RotationVectorWAcc Struct Reference

25

4.28 sh2_RotationVectorWAcc Struct Reference

Rotation Vector with Accuracy.

```
#include <sh2_SensorValue.h>
```

Data Fields

- float **i**
Quaternion component i.
- float **j**
Quaternion component j.
- float **k**
Quaternion component k.
- float **real**
Quaternion component, real.
- float **accuracy**
Accuracy estimate [radians].

4.28.1 Detailed Description

Rotation Vector with Accuracy.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.29 sh2_SensorConfig Struct Reference

Sensor Configuration settings.

```
#include <sh2.h>
```

Data Fields

- bool **changeSensitivityEnabled**
Enable reports on change.
- bool **changeSensitivityRelative**
Change reports relative (vs absolute).
- bool **wakeupEnabled**
Wake host on event.
- bool **alwaysOnEnabled**
Sensor remains on in sleep state.
- uint16_t **changeSensitivity**
Report-on-change threshold.
- uint32_t **reportInterval_us**
[uS] Report interval.
- uint32_t **batchInterval_us**
[uS] Batch interval.
- uint32_t **sensorSpecific**

See SH-2 Reference Manual for details.

You can configure sensor settings
- sensitivity
- wakeup
- always on

4.29.1 Detailed Description

Sensor Configuration settings.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2.h](#)

4.30 sh2_SensorEvent Struct Reference

Sensor Event.

```
#include <sh2.h>
```

Data Fields

- `uint64_t timestamp_us`
- `uint8_t reportId`
- `uint8_t * pReport`
- `uint8_t len`

4.30.1 Detailed Description

Sensor Event.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2.h](#)

4.31 sh2_SensorMetadata Struct Reference

Sensor Metadata Record.

```
#include <sh2.h>
```

4.31 sh2_SensorMetadata Struct Reference

Data Fields

- `uint8_t meVersion`
Motion Engine Version.
- `uint8_t mhVersion`
Motion-Hub Version.
- `uint8_t shVersion`
SensorHub Version.
- `uint32_t range`
Same units as sensor reports.
- `uint32_t resolution`
Same units as sensor reports.
- `uint16_t revision`
Metadata record format revision.
- `uint16_t power_mA`
[mA] Fixed point 16Q10 format
- `uint32_t minPeriod_us`
[us]
- `uint32_t fifoReserved`
(Unused)
- `uint32_t fifoMax`
(Unused)
- `uint32_t batchBufferBytes`
(Unused)

```

• uint16_t qPoint1
 q point for sensor values
• uint16_t qPoint2
 q point for accuracy or bias fields
• uint32_t vendorIdLen
 [bytes]
• char vendorId [48]
 Vendor name and part number.
• uint32_t sensorSpecificLen
 [bytes]
• uint8_t sensorSpecific [48]
 See SH-2 Reference Manual.

```

4.31.1 Detailed Description

Sensor Metadata Record.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

• [sh2.h](#)

Generated by Doxygen

28

Data Structure Documentation

4.32 sh2_SensorValue Struct Reference

Data Fields

```

• uint8_t sensorId
• uint8_t sequence
 8-bit unsigned integer used to track reports.
• uint8_t status
 bits 7-5: reserved, 4-2: exponent delay, 1-0: Accuracy
• uint64_t timestamp
• uint32_t delay
 [uS] value is delay * 2exponent (see status)
• union {
 sh2_RawAccelerometer_t rawAccelerometer
 sh2_Accelerometer_t accelerometer
 sh2_Accelerometer_t linearAcceleration
 sh2_Accelerometer_t gravity
 sh2_RawGyroscope_t rawGyroscope
 sh2_Gyroscope_t gyroscope
 sh2_GyroscopeUncalibrated_t gyroscopeUncalibrated
 sh2_RawMagnetometer_t rawMagnetometer
 sh2_MagneticField_t magneticField
 sh2_MagneticFieldUncalibrated_t magneticFieldUncalibrated
 sh2_RotationVectorWAcc_t rotationVector
 sh2_RotationVector_t gameRotationVector
 sh2_RotationVectorWAcc_t geoMagRotationVector
 sh2_Pressure_t pressure
 sh2_AmbientLight_t ambientLight
 sh2_Humidity_t humidity
 sh2_Proximity_t proximity
 sh2_Temperature_t temperature
 sh2_Reserved_t reserved
 sh2_TapDetector_t tapDetector
 sh2_StepDetector_t stepDetector
 sh2_StepCounter_t stepCounter
 sh2_SigMotion_t sigMotion
 sh2_StabilityClassifier_t stabilityClassifier
 sh2_ShakeDetector_t shakeDetector
 sh2_FlipDetector_t flipDetector
 sh2_PickupDetector_t pickupDetector
 sh2_StabilityDetector_t stabilityDetector
 sh2_PersonalActivityClassifier_t personalActivityClassifier
 sh2_SleepDetector_t sleepDetector
 sh2_TiltDetector_t tiltDetector
 sh2_PocketDetector_t pocketDetector
 sh2_CircleDetector_t circleDetector
 sh2_HeartRateMonitor_t heartRateMonitor
 sh2_RotationVectorWAcc_t arvStabilizedRV
 sh2_RotationVector_t arvStabilizedGRV
 sh2_GyroIntegratedRV_t gyroIntegratedRV
}

```

Sensor Data.

Generated by Doxygen

4.32.1 Field Documentation

4.32.1.1 `uint8_t sh2_SensorValue::sensorId`

Which sensor produced this event.

4.32.1.2 `uint8_t sh2_SensorValue::sequence`

8-bit unsigned integer used to track reports.

The sequence number increments once for each report sent. Gaps in the sequence numbers indicate missing or dropped reports.

4.32.1.3 `uint64_t sh2_SensorValue::timestamp`

[`uS`]

4.32.1.4 `union { ... } sh2_SensorValue::un`

Sensor Data.

Use the structure based on the value of the sensor field.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.33 sh2_ShakeDetector Struct Reference

Data Fields

- `uint16_t shake`

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.34 sh2_SigMotion Struct Reference

SigMotion.

`#include <sh2_SensorValue.h>`

Generated by Doxygen

Data Fields

- `uint16_t motion`

4.34.1 Detailed Description

SigMotion.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.35 sh2_SleepDetector Struct Reference

`sleepDetector`

`#include <sh2_SensorValue.h>`

Data Fields

- `uint8_t sleepState`

4.35.1 Detailed Description

`sleepDetector`

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.36 sh2_StabilityClassifier Struct Reference

Data Fields

- `uint8_t classification`

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

Generated by Doxygen

4.37 sh2_StabilityDetector Struct Reference

31

4.37 sh2_StabilityDetector Struct Reference

Data Fields

- `uint16_t stability`

4.37.1 Field Documentation

4.37.1.1 `uint16_t sh2_StabilityDetector::stability`

flag field with bits defined above.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.38 sh2_StepCounter Struct Reference

StepCounter.

```
#include <sh2_SensorValue.h>
```

Data Fields

- `uint32_t latency`
Step counter latency [uS].
- `uint16_t steps`
Steps counted.

4.38.1 Detailed Description

StepCounter.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.39 sh2_StepDetector Struct Reference

StepDetector.

```
#include <sh2_SensorValue.h>
```

Generated by Doxygen

Data Fields

- `uint32_t latency`
Step detect latency [uS].

4.39.1 Detailed Description

StepDetector.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.40 sh2_TapDetector Struct Reference

Data Fields

- `uint8_t flags`
TapDetector.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

4.41 sh2_Temperature Struct Reference

Temperature.

```
#include <sh2_SensorValue.h>
```

Data Fields

- `float value`
Temperature. [C].

4.41.1 Detailed Description

Temperature.

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

Generated by Doxygen

4.42 sh2_TiltDetector Struct Reference

33

4.42 sh2_TiltDetector Struct Reference

tiltDetector

```
#include <sh2_SensorValue.h>
```

Data Fields

- `uint16_t tilt`

4.42.1 Detailed Description

tiltDetector

See the SH-2 Reference Manual for more detail.

The documentation for this struct was generated from the following file:

- [sh2_SensorValue.h](#)

Chapter 5

File Documentation

5.1 sh2.h File Reference

```
#include <stdint.h>
#include <stdbool.h>
```

Data Structures

- struct **sh2_AsyncEvent**
 Asynchronous Event.
- struct **sh2_SensorEvent**
 Sensor Event.
- struct **sh2_ProductId_s**
 Product Id value.
- struct **sh2_ProductIds_s**
- struct **sh2_SensorConfig**
 Sensor Configuration settings.
- struct **sh2_SensorMetadata**
 Sensor Metadata Record.
- struct **sh2_ErrorRecord**
 SensorHub Error Record.
- struct **sh2_Counts**
 SensorHub Counter Record.
- struct **sh2_Quaternion**
 Quaternion (double precision floating point representation.)

Macros

- • #define **SH2_MAX_PROD_ID_ENTRIES** (5)
- • #define **STATIC_CALIBRATION_AGM** (0x7979)
- • #define **NOMINAL_CALIBRATION** (0x4D4D)
- • #define **STATIC_CALIBRATION_SRA** (0xA8A)
- • #define **NOMINAL_CALIBRATION_SRA** (0xE4E)
- • #define **DYNAMIC_CALIBRATION** (0x1F1F)
- • #define **ME_POWER_MGMT** (0xD3E2)
- • #define **SYSTEM_ORIENTATION** (0x2D3E)
- • #define **ACCEL_ORIENTATION** (0x2D41)
- • #define **SCREEN_ACCEL_ORIENTATION** (0x2D43)
- • #define **GYROSCOPE_ORIENTATION** (0x2D46)
- • #define **MAGNETOMETER_ORIENTATION** (0x2D4C)
- • #define **ARVR_STABILIZATION_RV** (0x3E2D)
- • #define **ARVR_STABILIZATION_GRV** (0x3E2E)
- • #define **TAP_DETECT_CONFIG** (0xC289)
- • #define **SIG_MOTION_DETECT_CONFIG** (0xC274)
- • #define **SHAKE_DETECT_CONFIG** (0x7D7D)
- • #define **MAX_FUSION_PERIOD** (0xD7D7)
- • #define **SERIAL_NUMBER** (0x4B4B)
- • #define **ES_PRESSURE_CAL** (0x39AF)
- • #define **ES_TEMPERATURE_CAL** (0x4D20)
- • #define **ES_HUMIDITY_CAL** (0x1AC9)
- • #define **ES_AMBIENT_LIGHT_CAL** (0x39B1)
- • #define **ES_PROXIMITY_CAL** (0x4DA2)
- • #define **ALS_CAL** (0xD401)
- • #define **PROXIMITY_SENSOR_CAL** (0xD402)
- • #define **PICKUP_DETECTOR_CONFIG** (0x1B2A)
- • #define **FLIP_DETECTOR_CONFIG** (0xFC94)
- • #define **STABILITY_DETECTOR_CONFIG** (0xED85)
- • #define **ACTIVITY_TRACKER_CONFIG** (0xE088)
- • #define **SLEEP_DETECTOR_CONFIG** (0xED87)
- • #define **TILT_DETECTOR_CONFIG** (0xED89)
- • #define **POCKET_DETECTOR_CONFIG** (0xE27)
- • #define **CIRCLE_DETECTOR_CONFIG** (0xEE51)
- • #define **USER_RECORD** (0x74B4)
- • #define **ME_TIME_SOURCE_SELECT** (0xD403)
- • #define **UART_FORMAT** (0xA1A1)
- • #define **GYRO_INTEGRATED_RV_CONFIG** (0xA1A2)
- • #define **FRS_ID_META_RAW_ACCELEROMETER** (0xE301)
- • #define **FRS_ID_META_ACCELEROMETER** (0xE302)
- • #define **FRS_ID_META_LINEAR_ACCELERATION** (0xE303)
- • #define **FRS_ID_META_GRAVITY** (0xE304)
- • #define **FRS_ID_META_RAW_GYROSCOPE** (0xE305)
- • #define **FRS_ID_META_GYROSCOPE_CALIBRATED** (0xE306)
- • #define **FRS_ID_META_GYROSCOPE_UNCALIBRATED** (0xE307)
- • #define **FRS_ID_META_RAW_MAGNETOMETER** (0xE308)
- • #define **FRS_ID_META_MAGNETIC_FIELD_CALIBRATED** (0xE309)
- • #define **FRS_ID_META_MAGNETIC_FIELD_UNCALIBRATED** (0xE30A)
- • #define **FRS_ID_META_ROTATION_VECTOR** (0xE30B)
- • #define **FRS_ID_META_GAME_ROTATION_VECTOR** (0xE30C)
- • #define **FRS_ID_META_GEO_MAGNETIC_ROTATION_VECTOR** (0xE30D)
- • #define **FRS_ID_META_PRESSURE** (0xE30E)
- • #define **FRS_ID_META_AMBIENT_LIGHT** (0xE30F)

```

• #define FRS_ID_META_HUMIDITY (0xE310)
• #define FRS_ID_META_PROXIMITY (0xE311)
• #define FRS_ID_META_TEMPERATURE (0xE312)
• #define FRS_ID_META_TAP_DETECTOR (0xE313)
• #define FRS_ID_META_STEP_DETECTOR (0xE314)
• #define FRS_ID_META_STEP_COUNTER (0xE315)
• #define FRS_ID_META_SIGNIFICANT_MOTION (0xE316)
• #define FRS_ID_META_STABILITY_CLASSIFIER (0xE317)
• #define FRS_ID_META_SHAKE_DETECTOR (0xE318)
• #define FRS_ID_META_FLIP_DETECTOR (0xE319)
• #define FRS_ID_META_PICKUP_DETECTOR (0xE31A)
• #define FRS_ID_META_STABILITY_DETECTOR (0xE31B)
• #define FRS_ID_META_PERSONAL_ACTIVITY_CLASSIFIER (0xE31C)
• #define FRS_ID_META_SLEEP_DETECTOR (0xE31D)
• #define FRS_ID_META_TILT_DETECTOR (0xE31E)
• #define FRS_ID_META_POCKET_DETECTOR (0xE31F)
• #define FRS_ID_META_CIRCLE_DETECTOR (0xE320)
• #define FRS_ID_META_HEART_RATE_MONITOR (0xE321)
• #define FRS_ID_META_ARVR_STABILIZED_RV (0xE322)
• #define FRS_ID_META_ARVR_STABILIZED_GRV (0xE323)
• #define FRS_ID_META_GYRO_INTEGRATED_RV (0xE324)
• #define SH2_CAL_ACCEL (0x01)
• #define SH2_CAL_GYRO (0x02)
• #define SH2_CAL_MAG (0x04)
• #define SH2_CAL_PLANAR (0x08)

```

Typedefs

- `typedef enum sh2_AsyncEventId_e sh2_AsyncEventId_t`
- `typedef struct sh2_AsyncEvent sh2_AsyncEvent_t`
Asynchronous Event.
- `typedef void(sh2_EventCallback_t) (void *cookie, sh2_AsyncEvent_t *pEvent)`
- `typedef struct sh2_SensorEvent sh2_SensorEvent_t`
Sensor Event.
- `typedef void(sh2_SensorCallback_t) (void *cookie, sh2_SensorEvent_t *pEvent)`
- `typedef struct sh2_ProductId_s sh2_ProductId_t`
Product Id value.
- `typedef struct sh2_ProductIds_s sh2_ProductIds_t`
- `typedef uint8_t sh2_SensorId_t`
- `typedef struct sh2_SensorConfig sh2_SensorConfig_t`
Sensor Configuration settings.
- `typedef struct sh2_SensorMetadata sh2_SensorMetadata_t`
Sensor Metadata Record.
- `typedef struct sh2_ErrorRecord sh2_ErrorRecord_t`
SensorHub Error Record.
- `typedef struct sh2_Counts sh2_Counts_t`
SensorHub Counter Record.
- `typedef enum sh2_TareBasis sh2_TareBasis_t`
Values for specifying tare basis.
- `typedef enum sh2_TareAxis sh2_TareAxis_t`
Bit Fields for specifying tare axes.
- `typedef struct sh2_Quaternion sh2_Quaternion_t`
Quaternion (double precision floating point representation.)

Generated by Doxygen

Why are some bolded?

Enumerations

- `enum sh2_AsyncEventId_e { SH2_RESET, SH2_FRS_CHANGE }`
- `enum sh2_SensorId_e {`
- *Each sensor has its own id!*
- *You can choose to*
- `SH2_RAW_ACCELEROMETER = 0x14, SH2_ACCELEROMETER = 0x01, SH2_LINEAR_ACCELERATOR = 0x04, SH2_GRAVITY = 0x06,`
- `SH2_RAW_GYROSCOPE = 0x15, SH2_GYROSCOPE_CALIBRATED = 0x02, SH2_GYROSCOPE_UNCALIBRATED = 0x07, SH2_RAW_MAGNETOMETER = 0x16,`
- `SH2_MAGNETIC_FIELD_CALIBRATED = 0x03, SH2_MAGNETIC_FIELD_UNCALIBRATED = 0x0f, SH2_ROTATION_VECTOR = 0x05, SH2_GAME_ROTATION_VECTOR = 0x08,`
- `SH2_GEOmAGNETIC_ROTATION_VECTOR = 0x09, SH2_PRESSURE = 0x0a, SH2_AMBIENT_LIGHT = 0x0b, SH2_HUMIDITY = 0x0c,`
- `SH2_PROXIMITY = 0x0d, SH2_TEMPERATURE = 0x0e, SH2_RESERVED = 0x17, SH2_TAP_DETECTOR = 0x10,`
- `SH2_STEP_DETECTOR = 0x18, SH2_STEP_COUNTER = 0x11, SH2_SIGNIFICANT_MOTION = 0x12, SH2_STABILITY_CLASSIFIER = 0x13,`
- `SH2_SHAKE_DETECTOR = 0x19, SH2_FLIP_DETECTOR = 0x1a, SH2_PICKUP_DETECTOR = 0x1b, SH2_STABILITY_DETECTOR = 0x1c,`
- `SH2_PERSONAL_ACTIVITY_CLASSIFIER = 0x1e, SH2_SLEEP_DETECTOR = 0x1f, SH2_TILT_DETECTOR = 0x20, SH2_POCKET_DETECTOR = 0x21,`
- `SH2_CIRCLE_DETECTOR = 0x22, SH2_HEART_RATE_MONITOR = 0x23, SH2_ARVR_STABILIZED_RV = 0x28, SH2_ARVR_STABILIZED_GRV = 0x29,`
- `SH2_GYRO_INTEGRATED_RV = 0x2a, SH2_MAX_SENSOR_ID = 0x2a }`
- *List of sensor types supported by the hub.*
- `enum sh2_TareBasis { SH2_TARE_BASIS_ROTATION_VECTOR = 0, SH2_TARE_BASIS_GAMING_ROTATION_VECTOR = 1, SH2_TARE_BASIS_GEOmAGNETIC_ROTATION_VECTOR = 2 }`
- *Values for specifying tare basis.*
- `enum sh2_TareAxis { SH2_TARE_X = 1, SH2_TARE_Y = 2, SH2_TARE_Z = 4 }`
- *Bit Fields for specifying tare axes.*
- `enum sh2_OscType { SH2_OSC_INTERNAL = 0, SH2_OSC_EXT_CRYSTAL = 1, SH2_OSC_EXT_CLOCK = 2 }`
- *Oscillator type: Internal or External.*

```

• enum sh2_CalStatus_t {
 SH2_CAL_SUCCESS = 0, SH2_CAL_NO_ZRO, SH2_CAL_NO_STATIONARY_DETECTION, SH2_CAL_ROTATION_OUTSIDE_SPEC,
 SH2_CAL_ZRO_OUTSIDE_SPEC, SH2_CAL_ZGO_OUTSIDE_SPEC, SH2_CAL_GYRO_GAIN_OUTSIDE_SPEC,
 SH2_CAL_GYRO_PERIOD_OUTSIDE_SPEC,
 SH2_CAL_GYRO_DROPS_OUTSIDE_SPEC
}

```

Calibration result.

Functions

- int **sh2_initialize** (sh2_EventCallback_t *eventCallback, void *resetCookie)
Initialize a session with the SensorHub.
- int **sh2_setSensorCallback** (sh2_SensorCallback_t *callback, void *cookie)
Register a function to receive sensor events.
- int **sh2_getProdIds** (sh2_ProductIds_t *prodIds)
Get Product ID information from Sensorhub.
- int **sh2_getSensorConfig** (sh2_SensorId_t sensorId, sh2_SensorConfig_t *config)
Get sensor configuration.
- int **sh2_setSensorConfig** (sh2_SensorId_t sensorId, const sh2_SensorConfig_t *pConfig)
Set sensor configuration. (e.g enable a sensor at a particular rate.)
- int **sh2_getMetadata** (sh2_SensorId_t sensorId, sh2_SensorMetadata_t *pData)
Get metadata related to a sensor.

Generated by Doxygen

5.1 sh2.h File Reference

39

- int **sh2_getFrS** (uint16_t recordId, uint32_t *pData, uint16_t *words)
Get an FRS record.
- int **sh2_setFrS** (uint16_t recordId, uint32_t *pData, uint16_t words)
Set an FRS record.
- int **sh2_getErrors** (uint8_t severity, sh2_ErrorRecord_t *pErrors, uint16_t *numErrors)
Get error counts.
- int **sh2_getCounts** (sh2_SensorId_t sensorId, sh2_Counts_t *pCounts)
Read counters related to a sensor.
- int **sh2_clearCounts** (sh2_SensorId_t sensorId)
Clear counters related to a sensor.
- int **sh2_setTareNow** (uint8_t axes, sh2_TareBasis_t basis)
Perform a tare operation on one or more axes.
- int **sh2_clearTare** (void)
Clears the previously applied tare operation.
- int **sh2_persistTare** (void)
Persist the results of last tare operation to flash.
- int **sh2_setReorientation** (sh2_Quaternion_t *orientation)
Set the current run-time sensor reorientation. (Set to zero to clear tare.)
- int **sh2_reinitialize** (void)
Command the sensorhub to reset.
- int **sh2_saveDcdNow** (void)
Save Dynamic Calibration Data to flash.
- int **sh2_getOscType** (sh2_OscType_t *pOscType)
Get Oscillator type.
- int **sh2_setCalConfig** (uint8_t sensors)
Enable/Disable dynamic calibration for certain sensors.
- int **sh2_getCalConfig** (uint8_t *pSensors)
Get dynamic calibration configuration settings.
- int **sh2_setDcdAutoSave** (bool enabled)
Configure automatic saving of dynamic calibration data.
- int **sh2_flush** (sh2_SensorId_t sensorId)
Immediately issue all buffered sensor reports from a given sensor.
- int **sh2_clearDcdAndReset** (void)
Command clear DCD in RAM, then reset sensor hub.
- int **sh2_startCal** (uint32_t interval_us)
Start simple self-calibration procedure.
- int **sh2_finishCal** (sh2_CalStatus_t *status)
Finish simple self-calibration procedure.

5.1.1 Detailed Description

API Definition for Hillcrest SH-2 Sensor Hub.

Author

David Wheeler

Date

22 Sept 2015 The sh2 API provides functions for opening a session with the sensor hub and performing all supported operations with it. This includes enabling sensors and reading events as well as other housekeeping functions.

Generated by Doxygen

40

File Documentation

5.1.2 Typedef Documentation

5.1.2.1 `typedef struct sh2_AsyncEvent sh2_AsyncEvent_t`

Asynchronous Event.

Represents reset events and other non-sensor events received from SH-2 sensor hub.

5.1.2.2 `typedef struct sh2_Counts sh2_Counts_t`

SensorHub Counter Record.

See the SH-2 Reference Manual for more detail.

5.1.2.3 `typedef struct sh2_ErrorRecord sh2_ErrorRecord_t`

SensorHub Error Record.

See the SH-2 Reference Manual for more detail.

5.1.2.4 `typedef struct sh2_ProductId_s sh2_ProductId_t`

Product Id value.

See the SH-2 Reference Manual for more detail.

5.1.2.5 `typedef struct sh2 Quaternion sh2_Quaternion_t`

Quaternion (double precision floating point representation.)

See the SH-2 Reference Manual for more detail.

5.1.2.6 `typedef struct sh2_SensorConfig sh2_SensorConfig_t`

Sensor Configuration settings.

See the SH-2 Reference Manual for more detail.

5.1.2.7 `typedef struct sh2_SensorEvent sh2_SensorEvent_t`

Sensor Event.

See the SH-2 Reference Manual for more detail.

Generated by Doxygen

5.1 sh2.h File Reference

41

5.1.2.8 `typedef struct sh2_SensorMetadata sh2_SensorMetadata_t`

Sensor Metadata Record.

See the SH-2 Reference Manual for more detail.

5.1.2.9 `typedef enum sh2_TareAxis sh2_TareAxis_t`

Bit Fields for specifying tare axes.

See the SH-2 Reference Manual for more detail.

5.1.2.10 `typedef enum sh2_TareBasis sh2_TareBasis_t`

Values for specifying tare basis.

See the SH-2 Reference Manual for more detail.

5.1.3 Enumeration Type Documentation

5.1.3.1 `enum sh2_CalStatus_t`

Calibration result.

See the SH-2 Reference Manual, Finish Calibration Response.

5.1.3.2 `enum sh2_OscType_t`

Oscillator type: Internal or External.

See the SH-2 Reference Manual for more detail.

5.1.3.3 `enum sh2_SensorId_e`

List of sensor types supported by the hub.

See the SH-2 Reference Manual for more information on each type.

5.1.3.4 enum sh2_TareAxis

Bit Fields for specifying tare axes.

See the SH-2 Reference Manual for more detail.

Enumerator

```
SH2_TARE_X sh2_tareNow() axes bit field  
SH2_TARE_Y sh2_tareNow() axes bit field  
SH2_TARE_Z sh2_tareNow() axes bit field
```

Generated by Doxygen

Enumerator Use Rotation Vector. Use Game Rotation Vector. Use Geomagnetic R.V.

5.1.4 Function

Documentation 5.1.4.1 int sh2_clearCounts (sh2_SensorId_t sensorId) Clear counters related to a sensor.

Parameters sensor— which sensor to operate on. Id Returns SH2_OK (0), on success. Negative value from sh2_err.h on error.

5.1.4.2 int sh2_clearDcdAndReset(void) Command clear DCD in RAM, then reset sensor hub.

Returns SH2_OK (0), on success. Negative value from sh2_err.h on error.

5.1 sh2.h File Reference

43

5.1.4.4 int sh2_finishCal(sh2_CalStatus_t * status)

Finish simple self-calibration procedure.

status contains calibration status code on return.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.5 int sh2_flush (sh2_SensorId_t sensorId)

Immediately issue all buffered sensor reports from a given sensor.

Parameters

<i>sensor_id</i>	Which sensor reports to flush.
------------------	--------------------------------

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.6 int sh2_getCalConfig (uint8_t * pSensors)

Get dynamic calibration configuration settings.

Parameters

<i>pSensors</i>	pointer to Bit mask, set on return.
-----------------	-------------------------------------

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.7 int sh2_getCounts (sh2_SensorId_t sensorId, sh2_Counts_t * pCounts)

Read counters related to a sensor.

Parameters

<i>sensor_id</i>	Which sensor to operate on.
<i>pCounts</i>	Pointer to Counts structure that will receive data.

Generated by Doxygen

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.8 int sh2_getErrors (uint8_t severity, sh2_ErrorRecord_t * pErrors, uint16_t * numErrors)

Get error counts.

Parameters

<i>severity</i>	Only errors of this severity or greater are returned.
<i>pErrors</i>	Buffer to receive error codes.
<i>numErrors</i>	size of pErrors array

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.9 int sh2_getFrs (uint16_t recordId, uint32_t * pData, uint16_t * words)

Get an FRS record.

Parameters

<i>record_id</i>	Which FRS Record to retrieve.
<i>pData</i>	pointer to buffer to receive the results
<i>in words</i>	Size of pData buffer, in 32-bit words.
<i>out words</i>	Number of 32-bit words retrieved.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.10 int sh2_getMetadata (sh2_SensorId_t sensorId, sh2_SensorMetadata_t * pData)

Get metadata related to a sensor.

Parameters

<i>sensor_id</i>	Which sensor to query.
<i>pData</i>	Pointer to structure to receive the results.

5.1 sh2.h File Reference**45****Returns**SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.11 int sh2_getOscType(sh2_OscType_t *pOscType)

Get Oscillator type.

Parameters

<i>pOscType</i>	pointer to data structure to receive results.
-----------------	---

ReturnsSH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.12 int sh2_getProdIds(sh2_ProdIds_t *prodIds)

Get Product ID information from Sensorhub.

Parameters

<i>prodIds</i>	Pointer to structure that will receive results.
----------------	---

ReturnsSH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.13 int sh2_getSensorConfig(sh2_SensorId_t sensorId, sh2_SensorConfig_t *config)

Get sensor configuration.

Parameters

<i>sensorId</i>	Which sensor to query.
<i>config</i>	SensorConfig structure to store results.

ReturnsSH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.14 int sh2_initialize(sh2_EventCallback_t *eventCallback, void *resetCookie)

Initialize a session with the SensorHub.

46**File Documentation**

This function should be called before any others in this API. The HAL and SHTP layers should be initialized BEFORE calling sh2_init().

As part of the initialization process, a callback function is registered that will be invoked when the device completes the reset process.

Parameters

<i>resetCallback</i>	Will be called when the sensorhub completes the reset process.
<i>resetCookie</i>	Will be passed to resetCallback.

ReturnsSH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.15 int sh2_persistTare(void)

Persist the results of last tare operation to flash.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.16 int sh2_reinitialize (void)

Command the sensorhub to reset.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.17 int sh2_saveDcdNow (void)

Save Dynamic Calibration Data to flash.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.18 int sh2_setCalConfig (uint8_t sensors)

Enable/Disable dynamic calibration for certain sensors.

Parameters

sensors	Bit mask to configure which sensors are affected.
---------	---

Generated by Doxygen

5.1 sh2.h File Reference

47

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.19 int sh2_setDcdAutoSave (bool enabled)

Configure automatic saving of dynamic calibration data.

Parameters

enabled	Enable or Disable DCD auto-save.
---------	----------------------------------

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.20 int sh2_setFrs (uint16_t recordId, uint32_t * pData, uint16_t words)

Set an FRS record.

Parameters

recordId	Which FRS Record to set.
Id	
pData	pointer to buffer containing the new data.
words	number of 32-bit words to write. (0 to delete record.)

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.21 int sh2_setReorientation (sh2 Quaternion_t * orientation)

Set the current run-time sensor reorientation. (Set to zero to clear tare.)

Parameters

orientation	Quaternion rotation vector to apply as new tare.
-------------	--

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.22 int sh2_setSensorCallback (sh2_SensorCallback_t * callback, void * cookie)

Register a function to receive sensor events.

Generated by Doxygen

Parameters

<code>callback</code>	A function that will be called each time a sensor event is received.
<code>cookie</code>	A value that will be passed to the sensor callback function.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.23 `int sh2_setSensorConfig (sh2_SensorId_t sensorId, const sh2_SensorConfig_t * pConfig)`

Set sensor configuration. (e.g enable a sensor at a particular rate.)

Parameters

<code>sensorId</code>	Which sensor to configure.
<code>pConfig</code>	Pointer to structure holding sensor configuration.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.24 `int sh2_setTareNow (uint8_t axes, sh2_TareBasis_t basis)`

Perform a tare operation on one or more axes.

Parameters

<code>axes</code>	Bit mask specifying which axes should be tared.
<code>basis</code>	Which rotation vector to use as the basis for Tare adjustment.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

5.1.4.25 `int sh2_startCal (uint32_t interval_us)`

Start simple self-calibration procedure.

`interval_us` sensor report interval, uS.

Returns

SH2_OK (0), on success. Negative value from [sh2_err.h](#) on error.

Generated by Doxygen

[5.2 sh2_err.h File Reference](#)

49

5.2 sh2_err.h File Reference

Type definitions for Hilcrest SH-2 API.

Macros

- #define `SH2_OK` (0)
- #define `SH2_ERR` (-1)
- #define `SH2_ERR_BAD_PARAM` (-2)
- #define `SH2_ERR_OP_IN_PROGRESS` (-3)
- #define `SH2_ERR_IO` (-4)
- #define `SH2_ERR_HUB` (-5)
- #define `SH2_ERR_TIMEOUT` (-6)

5.2.1 Detailed Description

Type definitions for Hilcrest SH-2 API.

Author

David Wheeler

Date

22 May 2015 Struct and type definitions supporting the Hilcrest SH-2 SensorHub API.

5.2.2 Macro Definition Documentation

5.2.2.1 #define SH2_ERR (-1)

General Error

5.2.2.2 #define SH2_ERR_BAD_PARAM (-2)

Bad parameter to an API call

5.2.2.3 #define SH2_ERR_HUB (-5)

Error reported by hub

5.2.2.4 #define SH2_ERR_IO (-4)

Error communicating with hub

Generated by Doxygen

50

File Documentation

5.2.2.5 #define SH2_ERR_OP_IN_PROGRESS (-3)

Operation in progress

5.2.2.6 #define SH2_ERR_TIMEOUT (-6)

Operation timed out

5.2.2.7 #define SH2_OK (0)

Success

5.3 sh2_hal.h File Reference

Hardware Adaptation Layer API for SensorHub-2 (and BNO080)

```
#include <stdint.h>
#include <stdbool.h>
#include "sh2_hal_impl.h"
```

Typedefs

- typedef void sh2_rxCallback_t(void *cookie, uint8_t *pData, uint32_t len, uint32_t t_us)

Functions

- int sh2_hal_reset (bool dflMode, sh2_rxCallback_t *onRx, void *cookie)
- int sh2_hal_tx (uint8_t *pData, uint32_t len)
- int sh2_hal_rx (uint8_t *pData, uint32_t len)
- int sh2_hal_block (void)
- int sh2_hal_unblock (void)

5.3.1 Detailed Description

Hardware Adaptation Layer API for SensorHub-2 (and BNO080)

Author

David Wheeler

Date

18 Nov 2016

Generated by Doxygen

5.4 sh2_SensorValue.h File Reference

51

5.4 sh2_SensorValue.h File Reference

Support for converting sensor events (messages) into natural data structures.

```
#include <stdint.h>
```

```
#include "sh2.h"
```

Data Structures

- struct `sh2_RawAccelerometer`
 Raw Accelerometer.
- struct `sh2_Accelerometer`
 Accelerometer.
- struct `sh2_RawGyroscope`
 Raw gyroscope.
- struct `sh2_Gyroscope`
 Gyroscope.
- struct `sh2_GyroscopeUncalibrated`
 Uncalibrated gyroscope.
- struct `sh2_RawMagnetometer`
 Raw Magnetometer.
- struct `sh2_MagneticField`
 Magnetic field.
- struct `sh2_MagneticFieldUncalibrated`
 Uncalibrated magnetic field.
- struct `sh2_RotationVectorWAcc`
 Rotation Vector with Accuracy.
- struct `sh2_RotationVector`
 Rotation Vector.
- struct `sh2_Pressure`
 Atmospheric Pressure.
- struct `sh2_AmbientLight`
 Ambient Light.
- struct `sh2_Humidity`
 Humidity.
- struct `sh2_Proximity`
 Proximity.
- struct `sh2_Temperature`
 Temperature.
- struct `sh2_Reserved`
 Reserved.
- struct `sh2_TapDetector`
- struct `sh2_StepDetector`
 StepDetector.
- struct `sh2_StepCounter`
 StepCounter.
- struct `sh2_SigMotion`
 SigMotion.
- struct `sh2_StabilityClassifier`

Generated by Doxygen

- struct `sh2_ShakeDetector`
- struct `sh2_FlipDetector`
 flipDetector
- struct `sh2_PickupDetector`
- struct `sh2_StabilityDetector`
- struct `sh2_PersonalActivityClassifier`
- struct `sh2_SleepDetector`
 sleepDetector
- struct `sh2_TiltDetector`
 tiltDetector
- struct `sh2_PocketDetector`
 pocketDetector
- struct `sh2_CircleDetector`
 circleDetector
- struct `sh2_HeartrateMonitor`
 heartrateMonitor
- struct `sh2_GyroIntegratedRV`
 heartrateMonitor
- struct `sh2_SensorValue`

Macros

- #define `TAPDET_X` (1)
 TapDetector.
- #define `TAPDET_X_POS` (2)
- #define `TAPDET_Y` (4)
- #define `TAPDET_Y_POS` (8)
- #define `TAPDET_Z` (16)
- #define `TAPDET_Z_POS` (32)
- #define `TAPDET_DOUBLE` (64)
- #define `STABILITY_CLASSIFIER_UNKNOWN` (0)
 StabilityClassifier.
- #define `STABILITY_CLASSIFIER_ON_TABLE` (1)
- #define `STABILITY_CLASSIFIER_STATIONARY` (2)
- #define `STABILITY_CLASSIFIER_STABLE` (3)
- #define `STABILITY_CLASSIFIER_MOTION` (4)
- #define `SHAKE_X` (1)
 ShakeDetector.
- #define `SHAKE_Y` (2)
- #define `SHAKE_Z` (4)
- #define `PICKUP_LEVEL_TO_NOT_LEVEL` (1)
 pickupDetector
- #define `PICKUP_STOP_WITHIN_REGION` (2)
- #define `STABILITY_ENTERED` (1)
 stabilityDetector

- #define STABILITY_EXITED (2)
- #define PAC_UNKNOWN (0)
- Personal Activity Classifier
- #define PAC_IN_VEHICLE (1)
- #define PAC_ON_BICYCLE (2)
- #define PAC_ON_FOOT (3)
- #define PAC_STILL (4)
- #define PAC_TILTING (5)
- #define PAC_WALKING (6)
- #define PAC_RUNNING (7)

Generated by Doxygen

5.4 sh2_SensorValue.h File Reference

53

TypeDefs

- typedef struct sh2_RawAccelerometer sh2_RawAccelerometer_t
 Raw Accelerometer.
- typedef struct sh2_Accelerometer sh2_Accelerometer_t
 Accelerometer.
- typedef struct sh2_RawGyroscope sh2_RawGyroscope_t
 Raw gyroscope.
- typedef struct sh2_Gyroscope sh2_Gyroscope_t
 Gyroscope.
- typedef struct sh2_GyroscopeUncalibrated sh2_GyroscopeUncalibrated_t
 Uncalibrated gyroscope.
- typedef struct sh2_RawMagnetometer sh2_RawMagnetometer_t
 Raw Magnetometer.
- typedef struct sh2_MagneticField sh2_MagneticField_t
 Magnetic field.
- typedef struct sh2_MagneticFieldUncalibrated sh2_MagneticFieldUncalibrated_t
 Uncalibrated magnetic field.
- typedef struct sh2_RotationVectorWAcc sh2_RotationVectorWAcc_t
 Rotation Vector with Accuracy.
- typedef struct sh2_RotationVector sh2_RotationVector_t
 Rotation Vector.
- typedef struct sh2_Pressure sh2_Pressure_t
 Atmospheric Pressure.
- typedef struct sh2_AmbientLight sh2_AmbientLight_t
 Ambient Light.
- typedef struct sh2_Humidity sh2_Humidity_t
 Humidity.
- typedef struct sh2_Proximity sh2_Proximity_t
 Proximity.
- typedef struct sh2_Temperature sh2_Temperature_t
 Temperature.
- typedef struct sh2_Reserved sh2_Reserved_t
 Reserved.
- typedef struct sh2_TapDetector sh2_TapDetector_t
- typedef struct sh2_StepDetector sh2_StepDetector_t
 StepDetector.
- typedef struct sh2_StepCounter sh2_StepCounter_t
 StepCounter.
- typedef struct sh2_SigMotion sh2_SigMotion_t
 SigMotion.
- typedef struct sh2_StabilityClassifier sh2_StabilityClassifier_t
- typedef struct sh2_ShakeDetector sh2_ShakeDetector_t
- typedef struct sh2_FlipDetector sh2_FlipDetector_t
 flipDetector
- typedef struct sh2_PickupDetector sh2_PickupDetector_t
- typedef struct sh2_StabilityDetector sh2_StabilityDetector_t
- typedef struct sh2_PersonalActivityClassifier sh2_PersonalActivityClassifier_t
- typedef struct sh2_SleepDetector sh2_SleepDetector_t
 sleepDetector
- typedef struct sh2_TiltDetector sh2_TiltDetector_t

Generated by Doxygen

54

File Documentation

- tiltDetector
- typedef struct sh2_PocketDetector sh2_PocketDetector_t
 pocketDetector
- typedef struct sh2_CircleDetector sh2_CircleDetector_t
 circleDetector
- typedef struct sh2_HeartRateMonitor sh2_HeartRateMonitor_t
 heartRateMonitor
- typedef struct sh2_GyroIntegratedRV sh2_GyroIntegratedRV_t
 heartRateMonitor
- typedef struct sh2_SensorValue sh2_SensorValue_t

Functions

- int sh2_decodeSensorEvent (sh2_SensorValue_t *value, const sh2_SensorEvent_t *event)

5.4.1 Detailed Description

Support for converting sensor events (messages) into natural data structures.

Author

David Wheeler

Date

10 Nov 2015

5.4.2 Macro Definition Documentation

5.4.2.1 #define PAC_UNKNOWN (0)

Personal Activity Classifier.

See the SH-2 Reference Manual for more detail.

5.4.2.2 #define PICKUP_LEVEL_TO_NOT_LEVEL (1)

pickupDetector

See the SH-2 Reference Manual for more detail.

5.4.2.3 #define SHAKE_X (1)

ShakeDetector.

See the SH-2 Reference Manual for more detail.

Generated by Doxygen

5.4 sh2_SensorValue.h File Reference

55

5.4.2.4 #define STABILITY_CLASSIFIER_UNKNOWN (0)

StabilityClassifier.

See the SH-2 Reference Manual for more detail.

5.4.2.5 #define STABILITY_ENTERED (1)

stabilityDetector

See the SH-2 Reference Manual for more detail.

5.4.2.6 #define TAPDET_X (1)

TapDetector.

See the SH-2 Reference Manual for more detail.

5.4.3 Typedef Documentation

5.4.3.1 typedef struct sh2_Accelerometer sh2_Accelerometer_t

Accelerometer.

See the SH-2 Reference Manual for more detail.

5.4.3.2 typedef struct sh2_AmbientLight sh2_AmbientLight_t

Ambient Light.

See the SH-2 Reference Manual for more detail.

5.4.3.3 typedef struct sh2_CircleDetector sh2_CircleDetector_t

circleDetector

See the SH-2 Reference Manual for more detail.

5.4.3.4 typedef struct sh2_FlipDetector sh2_FlipDetector_t

flipDetector

See the SH-2 Reference Manual for more detail.

5.4.3.5 `typedef struct sh2_GyroIntegratedRV sh2_GyroIntegratedRV_t`

heartRateMonitor

See SH-2 Reference Manual for details.

5.4.3.6 `typedef struct sh2_Gyroscope sh2_Gyroscope_t`

Gyroscope.

See the SH-2 Reference Manual for more detail.

5.4.3.7 `typedef struct sh2_GyroscopeUncalibrated sh2_GyroscopeUncalibrated_t`

Uncalibrated gyroscope.

See the SH-2 Reference Manual for more detail.

5.4.3.8 `typedef struct sh2_HeartRateMonitor sh2_HeartRateMonitor_t`

heartRateMonitor

See SH-2 Reference Manual for details.

5.4.3.9 `typedef struct sh2_Humidity sh2_Humidity_t`

Humidity.

See the SH-2 Reference Manual for more detail.

5.4.3.10 `typedef struct sh2_MagneticField sh2_MagneticField_t`

Magnetic field.

See the SH-2 Reference Manual for more detail.

5.4.3.11 `typedef struct sh2_MagneticFieldUncalibrated sh2_MagneticFieldUncalibrated_t`

Uncalibrated magnetic field.

See the SH-2 Reference Manual for more detail.

5.4.3.12 `typedef struct sh2_PocketDetector sh2_PocketDetector_t`

pocketDetector

See the SH-2 Reference Manual for more detail.

5.4 sh2_SensorValue.h File Reference

5.4.3.13 `typedef struct sh2_Pressure sh2_Pressure_t`

Atmospheric Pressure.

See the SH-2 Reference Manual for more detail.

5.4.3.14 `typedef struct sh2_Proximity sh2_Proximity_t`

Proximity.

See the SH-2 Reference Manual for more detail.

5.4.3.15 `typedef struct sh2_RawAccelerometer sh2_RawAccelerometer_t`

Raw Accelerometer.

See the SH-2 Reference Manual for more detail.

5.4.3.16 `typedef struct sh2_RawGyroscope sh2_RawGyroscope_t`

Raw gyroscope.

See the SH-2 Reference Manual for more detail.

5.4.3.17 `typedef struct sh2_RawMagnetometer sh2_RawMagnetometer_t`

Raw Magnetometer.

See the SH-2 Reference Manual for more detail.

5.4.3.18 `typedef struct sh2_Reserved sh2_Reserved_t`

Reserved.

See the SH-2 Reference Manual for more detail.

5.4.3.19 `typedef struct sh2_RotationVector sh2_RotationVector_t`

Rotation Vector.

See the SH-2 Reference Manual for more detail.

5.4.3.20 `typedef struct sh2_RotationVectorWAcc sh2_RotationVectorWAcc_t`

Rotation Vector with Accuracy.

See the SH-2 Reference Manual for more detail.

Generated by Doxygen

5.4.3.21 `typedef struct sh2_SigMotion sh2_SigMotion_t`

SigMotion.

See the SH-2 Reference Manual for more detail.

5.4.3.22 `typedef struct sh2_SleepDetector sh2_SleepDetector_t`

sleepDetector

See the SH-2 Reference Manual for more detail.

5.4.3.23 `typedef struct sh2_StepCounter sh2_StepCounter_t`

StepCounter.

See the SH-2 Reference Manual for more detail.

5.4.3.24 `typedef struct sh2_StepDetector sh2_StepDetector_t`

StepDetector.

See the SH-2 Reference Manual for more detail.

5.4.3.25 `typedef struct sh2_Temperature sh2_Temperature_t`

Temperature.

See the SH-2 Reference Manual for more detail.

5.4.3.26 `typedef struct sh2_TiltDetector sh2_TiltDetector_t`

tiltDetector

See the SH-2 Reference Manual for more detail.

Index

heartRate
 sh2_HeartRateMonitor, 17

PAC_UNKNOWN
 sh2_SensorValue.h, 54

PICKUP_LEVEL_TO_NOT_LEVEL
 sh2_SensorValue.h, 54

pickup
 sh2_PickupDetector, 19

SH2_ERR_BAD_PARAM
 sh2_err.h, 49

SH2_ERR_HUB
 sh2_err.h, 49

SH2_ERR_IO
 sh2_err.h, 49

SH2_ERR_OP_IN_PROGRESS
 sh2_err.h, 49

SH2_ERR_TIMEOUT
 sh2_err.h, 50

SH2_ERR
 sh2_err.h, 49

SH2_OK
 sh2_err.h, 50

SH2_TARE_BASIS_GAMING_ROTATION_VECTOR
 sh2.h, 42

SH2_TARE_BASIS_GEOMAGNETIC_ROTATION_VECTOR
 sh2.h, 42

SH2_TARE_BASIS_ROTATION_VECTOR
 sh2.h, 42

SH2_TARE_X
 sh2.h, 41

SH2_TARE_Y
 sh2.h, 41

SH2_TARE_Z
 sh2.h, 41

SHAKE_X
 sh2_SensorValue.h, 54

STABILITY_CLASSIFIER_UNKNOWN
 sh2_SensorValue.h, 54

STABILITY_ENTERED
 sh2_SensorValue.h, 55

sensorId
 sh2_SensorValue, 29

sequence
 sh2_SensorValue, 29

sh2.h, 35

SH2_TARE_BASIS_GAMING_ROTATION_VECTORCTOR, 42

SH2_TARE_BASIS_GEOMAGNETIC_ROTATION_VECTOR, 42

SH2_TARE_X, 41

SH2_TARE_Y, 41

SH2_TARE_Z, 41

sh2_AsyncEvent_t, 40

sh2_CalStatus_t, 41

sh2_Counts_t, 40

sh2_ErrorRecord_t, 40

sh2_OscType_t, 41

sh2_ProductId_t, 40

sh2Quaternion_t, 40

sh2_SensorConfig_t, 40

sh2_SensorEvent_t, 40

sh2_SensorId_e, 41

sh2_SensorMetadata_t, 40

sh2_TareAxis, 41

sh2_TareAxis_t, 41

sh2_TareBasis, 41

sh2_TareBasis_t, 41

sh2_clearCounts, 42

sh2_clearDcdAndReset, 42

sh2_clearTare, 42

sh2_finishCal, 42

sh2_flush, 43

sh2_getCalConfig, 43

sh2_getCounts, 43

sh2_getErrors, 44

sh2_getFrfs, 44

sh2_getMetadata, 44

sh2_getOscType, 45

sh2_getProdIds, 45

sh2_getSensorConfig, 45

sh2_initialize, 45

sh2_persistTare, 46

sh2_reinitialize, 46

sh2_saveDcdNow, 46

sh2_setCalConfig, 46

sh2_setDcdAutoSave, 47

sh2_setFrfs, 47

sh2_setReorientation, 47

sh2_setSensorCallback, 47

sh2_setSensorConfig, 48

sh2_setTareNow, 48

sh2_startCal, 48

sh2_Accelerometer, 11

sh2_Accelerometer_t
 sh2_SensorValue.h, 55

sh2_AmbientLight, 11

sh2_AmbientLight_t
 sh2_SensorValue.h, 55

sh2_AsyncEvent, 12

sh2_AsyncEvent_t
 sh2.h, 40

sh2_CalStatus_t
 sh2.h, 41

sh2_CircleDetector, 12

sh2_CircleDetector_t
 sh2_SensorValue.h, 55

sh2_Counts, 13

sh2_Counts_t
 sh2.h, 40

sh2_ErrorRecord, 13

sh2_ErrorRecord_t
 sh2.h, 40

sh2_FlipDetector, 14

sh2_FlipDetector_t
 sh2_SensorValue.h, 55

sh2_GyroIntegratedRV_t
 sh2_SensorValue.h, 55

sh2_GyroIntegratedRV, 15

sh2_Gyroscope, 15

sh2_Gyroscope_t
 sh2_SensorValue.h, 56

sh2_GyroscopeUncalibrated, 16

sh2_GyroscopeUncalibrated_t
 sh2_SensorValue.h, 56

sh2_HeartRateMonitor, 16

 heartRate, 17

sh2_HeartRateMonitor_t
 sh2_SensorValue.h, 56

sh2_Humidity, 17

sh2_Humidity_t
 sh2_SensorValue.h, 56

sh2_MagneticField, 17

sh2_MagneticField_t
 sh2_SensorValue.h, 56

sh2_MagneticFieldUncalibrated, 18

sh2_Proximity_t
 sh2_SensorValue.h, 57

sh2Quaternion_t
 sh2.h, 40

sh2_RawAccelerometer, 22

sh2_RawAccelerometer_t
 sh2_SensorValue.h, 57

sh2_RawGyroscope, 22

sh2_RawGyroscope_t
 sh2_SensorValue.h, 57

sh2_RawMagnetometer, 23

sh2_RawMagnetometer_t
 sh2_SensorValue.h, 57

sh2_Reserve, 24

sh2_Reserve_t
 sh2_SensorValue.h, 57

sh2_RotationVector, 24

sh2_RotationVector_t
 sh2_SensorValue.h, 57

sh2_RotationVectorWAcc, 25

sh2_RotationVectorWAcc_t
 sh2_SensorValue.h, 57

sh2_SensorConfig, 25

sh2_SensorConfig_t
 sh2.h, 40

sh2_SensorEvent, 26

sh2_SensorEvent_t
 sh2.h, 40

sh2_SensorId_e
 sh2.h, 41

sh2_SensorMetadata, 26

sh2_SensorMetadata_t
 sh2.h, 40

sh2_SensorValue, 28

 sensorId, 29

 sequence, 29

 timestamp, 29

 un, 29

sh2_SensorValue_t
 sh2_SensorValue.h, 51

```

sh2_MagneticFieldUncalibrated_t
 sh2_SensorValue.h, 56
sh2_OscType_t
 sh2.h, 41
sh2_PersonalActivityClassifier, 19
sh2_PickupDetector, 19
 pickup, 19
sh2_PocketDetector, 19
sh2_PocketDetector_t
 sh2_SensorValue.h, 56
sh2_Pressure, 20
sh2_Pressure_l
 sh2_SensorValue.h, 56
sh2_ProductId_s, 20
sh2_ProductId_t
 sh2.h, 40
sh2_ProductIds_s, 21
sh2_Proximity, 21

```

```

PAC_UNKNOWN, 54
PICKUP_LEVEL_TO_NOT_LEVEL, 54
SHAKE_X, 54
STABILITY_CLASSIFIER_UNKNOWN, 54
STABILITY_ENTERED, 55
sh2_Accelerometer_t, 55
sh2_AmbientLight_t, 55
sh2_CircleDetector_t, 55
sh2_FlipDetector_t, 55
sh2_GyroIntegratedRV_t, 55
sh2_Gyroscope_t, 56
sh2_GyroscopeUncalibrated_t, 56
sh2_HeartRateMonitor_t, 56
sh2_Humidity_t, 56
sh2_MagneticField_t, 56
sh2_MagneticFieldUncalibrated_t, 56
sh2_PocketDetector_t, 56
sh2_Pressure_t, 56

```

Generated by Doxygen

INDEX

61

```

sh2_Proximity_t, 57
sh2_RawAccelerometer_t, 57
sh2_RawGyroscope_t, 57
sh2_RawMagnetometer_t, 57
sh2_Reserve_t, 57
sh2_RotationVector_t, 57
sh2_RotationVectorWAcc_t, 57
sh2_SigMotion_t, 57
sh2_SleepDetector_t, 58
sh2_StepCounter_t, 58
sh2_StepDetector_t, 58
sh2_Temperature_t, 58
sh2_TiltDetector_t, 58
TAPDET_X, 55
sh2_ShakeDetector, 29
sh2_SigMotion, 29
sh2_SigMotion_t
 sh2_SensorValue.h, 57
sh2_SleepDetector, 30
sh2_SleepDetector_t
 sh2_SensorValue.h, 58
sh2_StabilityClassifier, 30
sh2_StabilityDetector, 31
 stability, 31
sh2_StepCounter, 31
sh2_StepCounter_t
 sh2_SensorValue.h, 58
sh2_StepDetector, 31
sh2_StepDetector_t
 sh2_SensorValue.h, 58
sh2_TapDetector, 32
sh2_TareAxis
 sh2.h, 41
sh2_TareAxis_t
 sh2.h, 41
sh2_TareBasis
 sh2.h, 41
sh2_TareBasis_t
 sh2.h, 41
sh2_Temperature, 32
sh2_Temperature_t
 sh2_SensorValue.h, 58
sh2_TiltDetector, 33
sh2_TiltDetector_t
 sh2_SensorValue.h, 58
sh2_clearCounts
 sh2.h, 42
sh2_clearDcdAndReset
 sh2.h, 42
sh2_clearTare
 sh2.h, 42
sh2_err.h, 49
 SH2_ERR_BAD_PARAM, 49
 SH2_ERR_HUB, 49
 SH2_ERR_IO, 49
 SH2_ERR_OP_IN_PROGRESS, 49
 SH2_ERR_TIMEOUT, 50
 SH2_ERR, 49

```

```

SH2_OK, 50
sh2_finishCal
 sh2.h, 42
sh2_flush
 sh2.h, 43
sh2_getCalConfig
 sh2.h, 43
sh2_getCount
 sh2.h, 43
sh2_getErrors
 sh2.h, 44
sh2_getFrs
 sh2.h, 44
sh2_getMetadata
 sh2.h, 44
sh2_getOscType
 sh2.h, 45
sh2_getProdIds
 sh2.h, 45
sh2_getSensorConfig
 sh2.h, 45
sh2_hal.h, 50
sh2_initialize
 sh2.h, 45
sh2_persistTare
 sh2.h, 46
sh2_reinitialize
 sh2.h, 46
sh2_saveDcdNow
 sh2.h, 46
sh2_setCalConfig
 sh2.h, 46
sh2_setDcdAutoSave
 sh2.h, 47
sh2_setFrs
 sh2.h, 47
sh2_setReorientation
 sh2.h, 47
sh2_setSensorCallback
 sh2.h, 47
sh2_setSensorConfig
 sh2.h, 48
sh2_setTareNow
 sh2.h, 48
sh2_startCal
 sh2.h, 48
stability
 sh2_StabilityDetector, 31
TAPDET_X
 sh2_SensorValue.h, 55
timestamp
 sh2_SensorValue, 29
un
 sh2_SensorValue, 29

```

Generated by Doxygen