Livox C++ API Reference v2.0.0

Livox

CONTENTS:

1	Basic	Types and Functions	1
2		ral Functions	11
	2.1	Query Device Information	11
	2.2	Receive Point Cloud Data	11
	2.3	Set Coordinate System	13
	2.4	Error Message From Device	13
	2.5	Configure Static/Dynamic IP	15
	2.6	Disconnect Device	17
	2.7	Reboot Device	17
3	Livox	x Hub Functions	19
	3.1	Query Connected LiDAR Unit Information	19
	3.2	Configure LiDAR Unit Mode	20
	3.3	Query LiDAR Unit Status	21
	3.4	Sampling Control	22
	3.5	Slot Power Control	22
	3.6	Configure Livox Hub Extrinsic Parameters	23
	3.7	Enable Hub Calculating Extrinsic Parameters	26
	3.8	Enable or Disable The Rain/Fog Suppression	26
	3.9	Turn On or Off Fan of LiDAR Unit	27
	3.10	Config Point Cloud Return Mode of LiDAR Unit	29
	3.11	Config IMU Push Frequency of LiDAR Unit	32
4 LiI	LiDA	R Functions	35
	4.1	Configure LiDAR Mode	35
	4.2	Sample Control	35
	4.3	Configure LiDAR Extrinsic Parameters	36
	4.4	Enable and Disable the Rain/Fog Suppression	37
	4.5	Turn On or Off LiDAR's Fan	38
	4.6	Config LiDAR's Point Cloud Return Mode	39
	4.7	Config LiDAR's IMU Push Frequency	40
In	dex		41

BASIC TYPES AND FUNCTIONS

enum DeviceType Device type. Values: ${\tt kDeviceTypeHub} = 0$ Livox Hub. kDeviceTypeLidarMid40 = 1Mid-40. kDeviceTypeLidarTele = 2Tele. kDeviceTypeLidarHorizon = 3 Horizon. enum LidarState Lidar state. Values: kLidarStateInit = 0Initialization state. kLidarStateNormal = 1Normal work state. kLidarStatePowerSaving = 2Power-saving state. kLidarStateStandBy = 3Standby state. kLidarStateError = 4Error state. kLidarStateUnknown = 5Unknown state. enum LidarFeature Lidar feature. Values: kLidarFeatureNone = 0No feature. kLidarFeatureRainFog = 1Rain and fog feature. enum LidarIpMode

Lidar IP mode.

Values:

kLidarDynamicIpMode = 0

Dynamic IP.

kLidarStaticIpMode = 1

Static IP.

enum LivoxStatus

Function return value definition.

Values:

kStatusSendFailed = -9

Command send failed.

kStatusHandlerImplNotExist = -8

Handler implementation not exist.

kStatusInvalidHandle = -7

Device handle invalid.

kStatusChannelNotExist = -6

Command channel not exist.

kStatusNotEnoughMemory = -5

No enough memory.

kStatusTimeout = -4

Operation timeouts.

kStatusNotSupported = -3

Operation is not supported on this device.

kStatusNotConnected = -2

Requested device is not connected.

kStatusFailure = -1

Failure.

kStatusSuccess = 0

Success.

typedef int32_t livox_status

Fuction return value defination, refer to LivoxStatus.

enum DeviceEvent

Device update type, indicating the change of device connection or working state.

Values:

kEventConnect = 0

Device is connected.

kEventDisconnect = 1

Device is removed.

kEventStateChange = 2

Device working state changes or an error occurs.

kEventHubConnectionChange = 3

Hub is connected or LiDAR unit(s) is/are removed.

enum TimestampType

Timestamp sync mode define.

Values.

kTimestampTypeNoSync = 0

No sync signal mode.

kTimestampTypePtp = 1

1588v2.0 PTP sync mode.

kTimestampTypeRsvd = 2

Reserved use.

kTimestampTypePpsGps = 3

pps+gps sync mode.

kTimestampTypePps = 4

pps only sync mode.

kTimestampTypeUnknown = 5

Unknown mode.

enum PointDataType

Point data type.

Values:

kCartesian

Cartesian coordinate point cloud.

kSpherical

Spherical coordinate point cloud.

kExtendCartesian

Extend cartesian coordinate point cloud.

kExtendSpherical

Extend spherical coordinate point cloud.

kDualExtendCartesian

Dual extend cartesian coordinate point cloud.

${\tt kDualExtendSpherical}$

Dual extend spherical coordinate point cloud.

kImu

IMU data.

kMaxPointDataType

Max Point Data Type.

enum PointCloudReturnMode

Point cloud return mode.

Values:

kFirstReturn

First single return mode.

kStrongestReturn

Strongest single return mode.

kDualReturn

Dual return mode.

enum ImuFreq

IMU push frequency.

Values:

kImuFreq0Hz

IMU push closed.

kImuFreq200Hz

IMU push frequency 200Hz.

struct LivoxRawPoint

Cartesian coordinate format.

Public Members

int32_t **x**

X axis, Unit:mm

int32_t y

Y axis, Unit:mm

int32_t **z**

Z axis, Unit:mm

uint8_t reflectivity

Reflectivity

struct LivoxSpherPoint

Spherical coordinate format.

Public Members

uint32_t depth

Radial distance, Unit:mm

uint16_t theta

Polar angle, Unit:0.01rad

uint16_t phi

Azimuthal angle, Unit:0.01rad

uint8_t reflectivity

Reflectivity

struct LivoxPoint

Standard point cloud format

Public Members

float **x**

X axis, Unit:m

float y

Y axis, Unit:m

float **z**

Z axis, Unit:m

uint8_t reflectivity

Reflectivity

struct LivoxExtendRawPoint

Extend cartesian coordinate format.

Public Members

int32_t **x**

X axis, Unit:mm

int32_t y

Y axis, Unit:mm

```
int32\_t z
```

Z axis, Unit:mm

uint8_t reflectivity

Reflectivity

uint8_t tag

Tag

struct LivoxExtendSpherPoint

Extend spherical coordinate format.

Public Members

uint32_t depth

Radial distance, Unit:mm

uint16_t theta

Polar angle, Unit:0.01rad

uint16_t phi

Azimuthal angle, Unit:0.01rad

uint8_t reflectivity

Reflectivity

uint8_t tag

Tag

struct LivoxDualExtendRawPoint

Dual extend cartesian coordinate format.

Public Members

int32_t **x1**

X axis, Unit:mm

int32_t **y1**

Y axis, Unit:mm

int32 t **z1**

Z axis, Unit:mm

$uint8_t$ reflectivity1

Reflectivity

uint8_t tag1

Tag

int32_t **x2**

X axis, Unit:mm

int32_t **y2**

Y axis, Unit:mm

int32_t **z2**

Z axis, Unit:mm

uint8_t reflectivity2

Reflectivity

uint8_t tag2

Tag

struct LivoxDualExtendSpherPoint

Dual extend spherical coordinate format.

Public Members

uint16_t theta

Polar angle, Unit:0.01rad

uint16_t phi

Azimuthal angle, Unit:0.01rad

uint32_t depth1

Radial distance, Unit:mm

uint8_t reflectivity1

Reflectivity

uint8_t tag1

Tag

uint32_t depth2

Radial distance, Unit:mm

uint8_t reflectivity2

Reflectivity

uint8_t tag2

Tag

struct LivoxImuPoint

IMU data format.

Public Members

float gyro_x

Gyroscope X axis, Unit:rad/s

float gyro_y

Gyroscope Y axis, Unit:rad/s

float gyro_z

Gyroscope Z axis, Unit:rad/s

float acc_x

Accelerometer X axis, Unit:g

float acc_y

Accelerometer Y axis, Unit:g

float acc_z

Accelerometer Z axis, Unit:g

struct DeviceInfo

Information of the connected LiDAR or hub.

Public Members

char broadcast_code[16]

Device broadcast code, null-terminated string, 15 characters at most.

uint8 t handle

Device handle.

uint8_t slot

Slot number used for connecting LiDAR.

$uint8_t \; \textbf{id}$

LiDAR id.

uint8_t type

Device type, refer to *DeviceType*.

uint16_t data_port

Point cloud data UDP port.

uint16_t cmd_port

Control command UDP port.

uint16_t sensor_port

IMU data UDP port.

char **ip**[16]

IP address.

LidarState state

LiDAR state.

LidarFeature feature

LiDAR feature.

Status Union status

LiDAR work state status.

union StatusUnion

#include livox_def.h> Information of LiDAR work state.

Public Members

uint32_t progress

LiDAR work state switching progress.

ErrorMessage status_code

LiDAR work state status code.

struct ReturnCode

Public Members

uint8 tret code

Return code.

char broadcast_code[16]

Device broadcast code.

struct LivoxSdkVersion

The numeric version information struct.

Public Members

int major

major number

int minor

minor number

int patch

patch number

void GetLivoxSdkVersion (LivoxSdkVersion *version)

Return SDK's version information in a numeric form.

• version: Pointer to a version structure for returning the version information.

bool Init()

Initialize the SDK.

Return true if successfully initialized, otherwise false.

bool Start ()

Start the device scanning routine which runs on a separate thread.

Return true if successfully started, otherwise false.

void Uninit()

Uninitialize the SDK.

struct BroadcastDeviceInfo

The information of broadcast device.

Public Members

char broadcast_code[16]

Device broadcast code, null-terminated string, 15 characters at most.

uint8_t dev_type

Device type, refer to *DeviceType*.

uint16 treserved

Reserved.

char **ip**[16]

Device ip.

typedef void (*DeviceBroadcastCallback) (const BroadcastDeviceInfo *info)

SetBroadcastCallback response callback function.

Parameters

info: information of the broadcast device, becomes invalid after the function returns.

void SetBroadcastCallback (DeviceBroadcastCallback cb)

Set the callback of listening device broadcast message. When broadcast message is received from Livox Hub/LiDAR, cb is called.

Parameters

• cb: callback for device broadcast.

typedef void (*DeviceStateUpdateCallback) (const DeviceInfo *device, DeviceEvent type)

SetDeviceStateUpdateCallback response callback function.

Parameters

- device: information of the connected device.
- type: the update type that indicates connection/disconnection of the device or change of working state.

$void \ \textbf{SetDeviceStateUpdateCallback} \ (DeviceStateUpdateCallback \ cb)$

Add a callback for device connection or working state changing event.

Note Livox SDK supports two hardware connection modes. 1: Directly connecting to the LiDAR device; 2. Connecting to the LiDAR device(s) via the Livox Hub. In the first mode, connection/disconnection of every LiDAR unit is reported by this callback. In the second mode, only connection/disconnection of the Livox Hub is reported by this callback. If you want to get information of the LiDAR unit(s) connected to hub, see HubQueryLidarInformation.

Note 3 conditions can trigger this callback:

- 1. Connection and disconnection of device.
- 2. A change of device working state.
- 3. An error occurs.

Parameters

• cb: callback for device connection/disconnection.

livox_status AddHubToConnect (const char *broadcast_code, uint8_t *handle)

Add a broadcast code to the connecting list and only devices with broadcast code in this list will be connected. The broadcast code is unique for every device.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- broadcast_code: device's broadcast code.
- handle: device handle. For Livox Hub, the handle is always 31; for LiDAR units connected to the Livox Hub, the corresponding handle is (slot-1)*3+id-1.

livox_status AddLidarToConnect (const char *broadcast_code, uint8_t *handle)

Add a broadcast code to the connecting list and only devices with broadcast code in this list will be connected. The broadcast code is unique for every device.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- broadcast_code: device's broadcast code.
- handle: device handle. The handle is the same as the order calling AddLidarToConnect starting from 0.

livox_status GetConnectedDevices (DeviceInfo *devices, uint8_t *size)

Get all connected devices' information.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- devices: list of connected devices' information.
- size: number of devices connected.

GENERAL FUNCTIONS

2.1 Query Device Information

struct DeviceInformationResponse

The response body of querying device information.

Public Members

uint8_t ret_code

Return code.

uint8_t firmware_version[4]

Firmware version.

typedef void (*DeviceInformationCallback) (livox_status status, uint8_t handle, DeviceInformationResponse *response, void *client_data)

Function type of callback that queries device's information.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

Command to query device's information.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

2.2 Receive Point Cloud Data

struct LivoxEthPacket

Point cloud packet.

Public Members

uint8_t version

Packet protocol version.

uint8_t slot

Slot number used for connecting LiDAR.

uint8 tid

LiDAR id.

uint8 t rsvd

Reserved.

uint32_t err_code

Device error status indicator information.

uint8_t timestamp_type

Timestamp type.

uint8_t data_type

Point cloud coordinate format, refer to PointDataType .

uint8_t timestamp[8]

Nanosecond or UTC format timestamp.

uint8_t data[1]

Point cloud data.

Callback function for receiving point cloud data.

Parameters

- handle: device handle.
- data: device's data.
- data_num: number of points in data.
- client data: user data associated with the command.

void SetDataCallback (uint8_t handle, DataCallback cb, void *client_data)

Set the callback to receive point cloud data. Only one callback is supported for a specific device. Set the point cloud data callback before beginning sampling.

Parameters

- handle: device handle.
- cb: callback to receive point cloud data.
- client_data: user data associated with the command.

livox_status HubGetLidarHandle (uint8_t slot, uint8_t id)

Get the LiDAR unit handle used in the Livox Hub data callback function from slot and id.

Return LiDAR unit handle.

- slot: Livox Hub's slot.
- id: Livox Hub's id.

2.3 Set Coordinate System

Change point cloud coordinate system to cartesian coordinate.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

Change point cloud coordinate system to spherical coordinate.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

2.4 Error Message From Device

union ErrorMessage

#include livox_def.h> Device error message.

Public Members

```
uint32 terror code
```

Error code.

LidarErrorCode lidar_error_code

Lidar error code.

HubErrorCode hub_error_code

Hub error code.

struct LidarErrorCode

LiDAR error code.

Public Members

```
uint32_t temp_status:2
```

0: Temperature in Normal State. 1: High or Low. 2: Extremely High or Extremely Low.

uint32_t volt_status:2

0: Voltage in Normal State. 1: High. 2: Extremely High.

uint32_t motor_status:2

0: Motor in Normal State. 1: Motor in Warning State. 2: Motor in Error State, Unable to Work.

uint32_t dirty_warn:2

0: Not Dirty or Blocked. 1: Dirty or Blocked.

```
uint32_t firmware_err:1
 0: Firmware is OK. 1: Firmware is Abnormal, Need to be Upgraded.
 uint32_t pps_status:1
 0: No PPS Signal. 1: PPS Signal is OK.
 uint32_t device_status:1
 0: Normal. 1: Warning for Approaching the End of Service Life.
 uint32_t fan_status:1
 0: Fan in Normal State. 1: Fan in Warning State.
 uint32_t self_heating:1
 0: Normal. 1: Low Temperature Self Heating On.
 uint32_t ptp_status:1
 0: No 1588 Signal. 1: 1588 Signal is OK.
 uint32_t time_sync_status:3
 0: System dose not start time synchronization. 1: Using PTP 1588 synchronization. 2: Using GPS
 synchronization. 3: Using PPS synchronization. 4: System time synchronization is abnormal.(The
 highest priority synchronization signal is abnormal)
 uint32 trsvd:13
 Reserved.
 uint32_t system_status:2
 0: Normal. 1: Warning. 2: Error.
struct HubErrorCode
 Hub error code.
 Public Members
 uint32_t sync_status:2
 0: No synchronization signal. 1: 1588 synchronization. 2: GPS synchronization. 3: System time
 synchronization is abnormal.(The highest priority synchronization signal is abnormal)
 uint32_t temp_status:2
 0: Temperature in Normal State. 1: High or Low. 2: Extremely High or Extremely Low.
 uint32_t lidar_status:1
 0: LiDAR State is Normal. 1: LiDAR State is Abnormal.
 uint32_t lidar_link_status:1
 0: LiDAR Connection is Normal. 1: LiDAR Connection is Abnormal.
 uint32_t firmware_err:1
 0: LiDAR Firmware is OK. 1: LiDAR Firmware is Abnormal, Need to be Upgraded.
 uint32 trsvd:23
 Reserved.
 uint32 t system status:2
 0: Normal. 1: Warning. 2: Error.
typedef void (*ErrorMessageCallback) (livox_status status, uint8_t handle, ErrorMessage *mes-
 sage)
 Callback of the error status message. kStatusSuccess on successful return, see LivoxStatus for other
 Parameters
```

- handle: device handle.
- response: response from the device.

 $livox_status$ SetErrorMessageCallback (uint8_t handle, ErrorMessageCallback cb)

Add error status callback for the device. error code.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.

2.5 Configure Static/Dynamic IP

struct SetDeviceIPModeRequest

The request body of the command for setting device's IP mode.

Public Members

```
uint8_t ip_mode
```

IP address mode: 0 for dynamic IP address, 1 for static IP address.

uint32_t ip_addr

IP address.

livox_status SetStaticDynamicIP (uint8_t handle, SetDeviceIPModeRequest *req, CommonCommandCallback cb, void *client_data)

Set device's IP mode.

Note SetStaticDynamicIP only supports setting Hub or Mid40/100's IP mode. If you want to set Horizon or Tele's IP mode, see SetStaticIp and SetDynamicIp.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- req: request sent to device.
- cb: callback for the command.
- client_data: user data associated with the command.

struct SetStaticDeviceIpModeRequest

The request body of the command for setting static device's IP mode.

Public Members

uint32_t ip_addr

IP address.

uint32_t net_mask

Subnet mask.

uint32_t gw_addr

Gateway address.

livox_status SetStaticIp (uint8_t handle, SetStaticDeviceIpModeRequest *req, CommonCommand-Callback cb, void *client_data)

Set device's static IP mode.

Note Mid40/100 is not supported to set subnet mask and gateway address. *SetStaticDeviceIpModeRequest*'s setting: net_mask and gw_addr will not take effect on Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- req: request sent to device.
- cb: callback for the command.
- client_data: user data associated with the command.

livox_status SetDynamicIp (uint8_t handle, CommonCommandCallback cb, void *client_data)
Set device's dynamic IP mode.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

struct GetDeviceIpModeResponse

The response body of getting device's IP mode.

Public Members

```
uint8_t ret_code
```

Return code.

uint8_t ip_mode

IP address mode: 0 for dynamic IP address, 1 for static IP address.

uint32_t ip_addr

IP address.

uint32_t net_mask

Subnet mask.

uint32 t gw addr

Gateway address.

typedef void (*GetDeviceIpInformationCallback) (livox_status status, uint8_t handle, Get-DeviceIpModeResponse *response, void *client_data)

Callback function that gets device's IP information.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status GetDeviceIpInformation (uint8_t handle, GetDeviceIpInformationCallback cb, void *client data)

Get device's IP mode.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

2.6 Disconnect Device

livox_status DisconnectDevice (uint8_t handle, CommonCommandCallback cb, void *client_data)
Disconnect divice.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

2.7 Reboot Device

Reboot device.

Note RebootDevice is not supported for Mid40/100

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- timeout: reboot device after [timeout] ms.
- cb: callback for the command.
- client_data: user data associated with the command.

LIVOX HUB FUNCTIONS

3.1 Query Connected LiDAR Unit Information

struct ConnectedLidarInfo

The information of LiDAR units that are connected to the Livox Hub.

Public Members

```
char broadcast_code[16]
```

Device broadcast code, null-terminated string, 15 characters at most.

uint8_t dev_type

Device type, refer to *DeviceType*.

uint8_t version[4]

Firmware version.

uint8_t slot

Slot number used for connecting LiDAR units.

uint8 t id

Device id.

struct HubQueryLidarInformationResponse

The response body of querying the information of LiDAR units connected to the Livox Hub.

Public Members

```
uint8 tret code
```

Return code.

uint8_t count

Count of device_info_list.

ConnectedLidarInfo device_info_list[1]

Connected lidars information list.

 $\label{typedef} \begin{tabular}{l} type def void (*HubQueryLidarInformationCallback) (\it{livox_status} \ status, \ uint8_t \ handle, \\ \it{HubQueryLidarInformationResponse} \end{tabular}$

*response, void *client_data)

HubQueryLidarInformation response callback function.

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.

• client_data: user data associated with the command.

3.2 Configure LiDAR Unit Mode

struct HubSetModeResponse

The response of setting Livox Hub's working mode.

Public Members

uint8_t ret_code

Return code.

uint8 t count

Count of ret_state_list.

ReturnCode ret_state_list[1]

Return status list.

HubSetMode response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

struct HubSetModeRequest

The request body of setting Livox Hub's working mode.

Public Members

uint8_t count

Count of config_list.

LidarModeRequestItem config_list[1]

LiDAR mode configuration list.

$\verb|struct LidarModeRequestItem||\\$

LiDAR mode configuration information.

Public Members

char broadcast_code[16]

Device broadcast code, null-terminated string, 15 characters at most.

uint8_t state

LiDAR state, refer to LidarMode.

livox_status HubSetMode (HubSetModeRequest *req, uint16_t length, HubSetModeCallback cb, void *client data)

Set the mode of LiDAR unit connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- req: mode configuration of LiDAR units.
- length: length of req.
- cb: callback for the command.
- client_data: user data associated with the command.

3.3 Query LiDAR Unit Status

struct LidarStateItem

Public Members

```
char broadcast_code[16]
```

Broadcast code.

uint8 t state

LiDAR state.

uint8 t feature

LiDAR feature.

Status Union error_union

LiDAR work state.

struct HubQueryLidarStatusResponse

The response body of getting sub LiDAR's state conneted to Hub.

Public Members

uint8 tret code

Return code.

uint8 t count

Count of state_list.

LidarStateItem state_list[1]

LiDAR units state list.

 ${\tt HubQueryLidarStatus}\ \textbf{response}\ \textbf{callback}\ \textbf{function}.$

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubQueryLidarStatus (HubQueryLidarStatusCallback cb, void *client_data)

Get the state of LiDAR units connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

• cb: callback for the command.

• client_data: user data associated with the command.

3.4 Sampling Control

typedef void (*CommonCommandCallback) (*livox_status* status, uint8_t handle, uint8_t response, void *client_data)

Function type of callback with 1 byte of response.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- cb: callback for the command.
- client data: user data associated with the command.

livox_status HubStopSampling (CommonCommandCallback cb, void *client_data)
Stop the Livox Hub's sampling.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- cb: callback for the command.
- client_data: user data associated with the command.

3.5 Slot Power Control

struct HubControlSlotPowerRequest

The request body of toggling the power supply of the slot.

Public Members

```
uint8_t slot
```

Slot of the hub.

uint8_t **state**

Status of toggling the power supply.

livox_status HubControlSlotPower (HubControlSlotPowerRequest *req, CommonCommandCall-back cb, void *client_data)

Toggle the power supply of designated slots.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- req: request whether to enable or disable the power of designated slots.
- cb: callback for the command.

• client_data: user data associated with the command.

struct HubQuerySlotPowerStatusResponse

The response body of getting Hub slots' power state.

Public Members

```
uint8_t ret_code
Return code.
uint16_t slot_power_state
Slot power status.
```

*response, void *client data)

HubQuerySlotPowerStatus response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubQuerySlotPowerStatus (HubQuerySlotPowerStatusCallback cb, void *client data)

Get the power supply state of each hub slot.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- cb: callback for the command.
- client_data: user data associated with the command.

3.6 Configure Livox Hub Extrinsic Parameters

struct HubSetExtrinsicParameterResponse

The response body of setting the Livox Hub's parameters.

Public Members

```
uint8_t ret_code
Return code.

uint8_t count
Count of ret_code_list.

ReturnCode ret_code_list[1]
Return code list.
```

 $\begin{tabular}{ll} \textbf{typedef} & void (*HubSetExtrinsicParameterCallback) ($livox_status$ & status, uint8_t handle, \\ & HubSetExtrinsicParameterResponse \end{tabular}$

*response, void *client_data)

HubSetExtrinsicParameter response callback function.

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

struct HubSetExtrinsicParameterRequest

The request body of setting the Livox Hub's parameters.

Public Members

uint8 t count

Count of cfg_param_list.

ExtrinsicParameterRequestItem parameter list[1]

Extrinsic parameter configuration list.

struct ExtrinsicParameterRequestItem

LiDAR configuration information.

Public Members

char broadcast_code[16]

Device broadcast code.

float roll

Roll angle, unit: degree.

float pitch

Pitch angle, unit: degree.

float yaw

Yaw angle, unit: degree.

int32 tx

X translation, unit: mm.

int32 t y

Y translation, unit: mm.

int32 t z

Z translation, unit: mm.

livox_status HubSetExtrinsicParameter (HubSetExtrinsicParameterRequest *req, uint16_t length, HubSetExtrinsicParameterCallback cb, void *client_data)

Set extrinsic parameters of LiDAR units connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- req: the parameters to write.
- length: the request's length.
- cb: callback for the command.
- \bullet client_data: user data associated with the command.

struct HubGetExtrinsicParameterRequest

The request body of getting the Livox Hub's parameters.

Public Members

```
uint8_t count
```

Count of code_list.

DeviceBroadcastCode code_list[1]

Broadcast code list.

struct DeviceBroadcastCode

Public Members

char broadcast_code[16]

Device broadcast code.

struct HubGetExtrinsicParameterResponse

The response body of getting the Livox Hub's parameters.

Public Members

uint8_t ret_code

Return code.

uint8_t count

Count of code list.

ExtrinsicParameterResponseItem parameter_list[1]

Extrinsic parameter list.

struct ExtrinsicParameterResponseItem

LiDAR extrinsic parameters.

Public Members

uint8_t ret_code

Return code.

char broadcast_code[16]

Broadcast code.

float roll

Roll angle, unit: degree.

float pitch

Pitch angle, unit: degree.

float yaw

Yaw angle, unit: degree.

int32_t x

X translation, unit: mm.

int32_t y

Y translation, unit: mm.

int32 t z

Z translation, unit: mm.

*response, void *client_data)

 ${\tt HubGetExtrinsicParameter} \ {\tt response} \ {\tt callback} \ {\tt function}.$

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubGetExtrinsicParameter (HubGetExtrinsicParameterCallback cb, void *client data)

Get extrinsic parameters of LiDAR units connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- cb: callback for the command.
- client_data: user data associated with the command.

3.7 Enable Hub Calculating Extrinsic Parameters

Turn on or off the calculation of extrinsic parameters.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- enable: the request whether enable or disable calculating the extrinsic parameters.
- cb: callback for the command.
- client_data: user data associated with the command.

3.8 Enable or Disable The Rain/Fog Suppression

$\verb|struct RainFogSuppressRequestItem| \\$

Public Members

```
char broadcast_code[16]
```

Device broadcast code.

uint8_t feature

Close or open the rain and fog feature.

struct HubRainFogSuppressRequest

The request body of toggling the Livox Hub's rain and fog mode.

Public Members

uint8 t count

Count of lidar_cfg_list.

RainFogSuppressRequestItem lidar_cfg_list[1]

Rain fog suppress configuration list.

struct HubRainFogSuppressResponse

The response body of toggling the Livox Hub's rain and fog mode.

Public Members

```
uint8_t ret_code
Return code.

uint8_t count
Count of ret_state_list.

ReturnCode ret_state_list[1]
Return state list
```

HubRainFogSuppress response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubRainFogSuppress (HubRainFogSuppressRequest *req, uint16_t length, HubRainFogSuppressCallback cb, void *client data)

Toggling the rain and fog mode for lidars connected to the hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- req: the request whether open or close the rain and fog mode.
- length: the request's length.
- cb: callback for the command.
- client data: user data associated with the command.

3.9 Turn On or Off Fan of LiDAR Unit

struct FanControlRequestItem

Public Members

```
char broadcast_code[16]
Device broadcast code.

uint8_t state
Fan state: 1 for turn on fan, 0 for turn off fan.
```

struct HubFanControlRequest

The request body of controlling the sub LiDAR's fan state conneted to Hub.

Public Members

```
uint8_t count
Count of lidar_cfg_list.

FanControlRequestItem lidar_cfg_list[1]
Fan control configuration list.
```

struct HubFanControlResponse

The response body of controlling the sub LiDAR's fan state conneted to Hub.

Public Members

```
uint8_t ret_code
 Return code.
uint8 t count
 Count of return list.
ReturnCode return_list[1]
 Return list
```

typedef void (*HubFanControlCallback) (livox_status status, uint8_t handle, HubFanControlResponse *response, void *client_data)

HubFanControl response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubFanControl (HubFanControlRequest *req, uint16_t length, HubFanControlCallback *cb*, void **client_data*)
Turn on or off the fan of LiDAR unit connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- req: Fan control of LiDAR units.
- length: length of req.
- cb: callback for the command.
- client_data: user data associated with the command.

struct GetFanStateRequestItem

Public Members

```
char broadcast code[16]
 Device broadcast code.
```

struct HubGetFanStateRequest

The request body of getting the sub LiDAR's fan state conneted to Hub.

Public Members

```
uint8 t count
 Count of lidar_cfg_list.
GetFanStateRequestItem lidar_cfg_list[1]
 Get Fan state list.
```

struct GetFanStateResponseItem

Public Members

```
uint8_t ret_code
```

Return code.

char broadcast_code[16]

Device broadcast code.

uint8 t state

Fan state: 1 for fan is on, 0 for fan is off.

struct HubGetFanStateResponse

The response body of getting the sub LiDAR's fan state conneted to Hub.

Public Members

uint8_t ret_code

Return code.

uint8 t count

Count of return list.

GetFanStateResponseItem return_list[1]

Fan state list.

typedef void (*HubGetFanStateCallback) (*livox_status* status, uint8_t handle, *HubGet-FanStateResponse* *response, void *client_data)

HubGetFanControl response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubGetFanState (HubGetFanStateRequest *req, uint16_t length, HubGetFanStateCall-back cb, void *client_data)

Get fan state of LiDAR unit connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- req: Get fan state of LiDAR units.
- length: length of req.
- cb: callback for the command.
- client_data: user data associated with the command.

3.10 Config Point Cloud Return Mode of LiDAR Unit

struct SetPointCloudReturnModeRequestItem

Public Members

char broadcast_code[16]

Device broadcast code.

uint8_t mode

Point cloud return mode, refer to PointCloudReturnMode.

struct HubSetPointCloudReturnModeRequest

The request body of setting point cloud return mode of sub LiDAR conneted to Hub.

Public Members

```
uint8 t count
```

Count of lidar_cfg_list.

SetPointCloudReturnModeRequestItem lidar_cfg_list[1]

Point cloud return mode configuration list.

struct HubSetPointCloudReturnModeResponse

The response body of setting point cloud return mode of sub LiDAR conneted to Hub.

Public Members

```
uint8_t ret_code
```

Return code.

uint8 t count

Count of return_list.

ReturnCode return_list[1]

Return list.

eResponse *response, void
*client_data)

HubSetPointCloudReturnMode response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

 $livox_status \ \textbf{HubSetPointCloudReturnMode} \ (HubSetPointCloudReturnModeRequest * req, \ uint16_t \\ length, \ \ HubSetPointCloudReturnModeCallback \ \ cb,$

void *client_data)

Set point cloud return mode of LiDAR units connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- $\bullet\,$ req: set point cloud return mode of LiDAR units.
- length: the request's length.
- cb: callback for the command.
- client data: user data associated with the command.

struct GetPointCloudReturnModeRequestItem

Public Members

char broadcast_code[16]

Device broadcast code.

$\verb|struct HubGetPointCloudReturnModeRequest|\\$

The request body of getting sub LiDAR's point cloud return mode conneted to Hub.

Public Members

```
uint8_t count
```

Count of lidar_cfg_list.

GetPointCloudReturnModeRequestItem lidar_cfg_list[1]

Get point cloud return mode list.

struct GetPointCloudReturnModeResponseItem

Public Members

uint8_t ret_code

Return code.

char broadcast_code[16]

Device broadcast code.

uint8 t mode

Point cloud return mode, refer to PointCloudReturnMode.

struct HubGetPointCloudReturnModeResponse

The response body of getting sub LiDAR's point cloud return mode conneted to Hub.

Public Members

```
uint8_t ret_code
```

Return code.

uint8 t count

Count of return_list.

GetPointCloudReturnModeResponseItem return_list[1]

Point cloud return mode list.

typedef void (*HubGetPointCloudReturnModeCallback) (livox_status status, uint8_t handle,

HubGetPointCloudReturnMod-

eResponse *response, void

*client_data)

 ${\tt HubGetPointCloudReturnMode}\ \textbf{response}\ \textbf{callback}\ \textbf{function}.$

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox status HubGetPointCloudReturnMode (HubGetPointCloudReturnModeRequest

uint16_t length, HubGetPointCloudReturnMode-

Callback cb, void *client data)

Get point cloud return mode of LiDAR unit connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- req: Get point cloud return mode of LiDAR units.
- length: length of req.
- cb: callback for the command.
- client data: user data associated with the command.

3.11 Config IMU Push Frequency of LiDAR Unit

struct SetImuPushFrequencyRequestItem

Public Members

```
char broadcast_code[16]
Device broadcast code.

uint8_t freq
IMU push frequency, refer to ImuFreq.
```

struct HubSetImuPushFrequencyRequest

The request body of setting IMU push frequency of sub LiDAR conneted to Hub.

Public Members

```
uint8_t count
Count of lidar_cfg_list.

SetImuPushFrequencyRequestItem lidar_cfg_list[1]
IMU push frequency configuration list.
```

$\verb|struct HubSetImuPushFrequencyResponse|\\$

The response body of setting IMU push frequency of sub LiDAR conneted to Hub.

Public Members

```
uint8_t ret_code
Return code.

uint8_t count
Count of return_list.

ReturnCode return_list[1]
Return list.
```

 $\label{typedef} \begin{tabular}{ll} typedef void (*HubSetImuPushFrequencyCallback) ($livox_status$ status, uint8_t handle, \\ $HubSetImuPushFrequencyResponse$ \end{tabular}$

*response, void *client_data)

HubSetImuPushFrequency response callback function.

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.

• client_data: user data associated with the command.

livox_status HubSetImuPushFrequency (HubSetImuPushFrequencyRequest *req, uint16_t length, HubSetImuPushFrequencyCallback cb, void *client_data)

Set IMU push frequency of LiDAR units connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- req: set IMU push frequency of LiDAR units.
- length: the request's length.
- cb: callback for the command.
- client_data: user data associated with the command.

struct GetImuPushFrequencyRequestItem

Public Members

```
char broadcast_code[16]
```

Device broadcast code.

struct HubGetImuPushFrequencyRequest

The request body of getting sub LiDAR's IMU push frequency conneted to Hub.

Public Members

```
uint8_t count
```

Count of lidar_cfg_list.

GetImuPushFrequencyRequestItem lidar_cfg_list[1]

Get IMU push frequency list.

struct GetImuPushFrequencyResponseItem

Public Members

```
uint8_t ret_code
```

Return code.

char broadcast code[16]

Device broadcast code.

uint8_t freq

IMU push frequency, refer to ImuFreq.

$\verb|struct HubGetImuPushFrequencyResponse|\\$

The response body of getting sub LiDAR's IMU push frequency conneted to Hub.

Public Members

```
uint8_t ret_code
```

Return code.

uint8 t count

Count of return_list.

GetImuPushFrequencyResponseItem return_list[1]

IMU push frequency list.

HubGet ImuPushFrequency response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status HubGetImuPushFrequency (HubGetImuPushFrequencyRequest *req, uint16_t length,

HubGetImuPushFrequencyCallback cb, void *client_data)

Get IMU push frequency of LiDAR units connected to the Livox Hub.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- req: get IMU push frequency of LiDAR units.
- length: the request's length.
- cb: callback for the command.
- client_data: user data associated with the command.

LIDAR FUNCTIONS

4.1 Configure LiDAR Mode

enum LidarMode

Lidar mode.

Values:

kLidarModeNormal = 1

Normal mode.

kLidarModePowerSaving = 2

Power-saving mode.

kLidarModeStandby = 3

Standby mode.

livox_status LidarSetMode (uint8_t handle, LidarMode mode, CommonCommandCallback cb, void *client_data)

Set LiDAR mode.

Note Successful callback function status only means LiDAR successfully starting the changing process of mode. You need to observe the actually change of mode in DeviceStateUpdateCallback function.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- mode: the mode to change.
- cb: callback for the command.
- client_data: user data associated with the command.

4.2 Sample Control

Start LiDAR sampling.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

livox_status LidarStopSampling (uint8_t handle, CommonCommandCallback cb, void *client_data)
Stop LiDAR sampling.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

4.3 Configure LiDAR Extrinsic Parameters

struct LidarSetExtrinsicParameterRequest

The request body for the command of setting Livox LiDAR's parameters.

Public Members

```
float roll
```

Roll angle, unit: degree.

float pitch

Pitch angle, unit: degree.

float yaw

Yaw angle, unit: degree.

int32 tx

X translation, unit: mm.

$int32_t \; \textbf{y}$

Y translation, unit: mm.

int32_t **z**

Z translation, unit: mm.

livox_status LidarSetExtrinsicParameter(uint8_t handle, LidarSetExtrinsicParameterRequest *req, CommonCommandCallback cb, void *client_data)

Set LiDAR extrinsic parameters.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- req: the parameters to write.
- cb: callback for the command.
- client_data: user data associated with the command.

struct LidarGetExtrinsicParameterResponse

The response body of getting Livox LiDAR's parameters.

Public Members

```
uint8_t ret_code
```

float roll

Roll angle, unit: degree.

float pitch

Pitch angle, unit: degree.

float yaw

Yaw angle, unit: degree.

int32 tx

X translation, unit: mm.

int32 t y

Y translation, unit: mm.

int32 t z

Z translation, unit: mm.

LidarGetExtrinsicParameter response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status LidarGetExtrinsicParameter (uint8_t handle, LidarGetExtrinsicParameterCallback cb, void *client_data)

Get LiDAR extrinsic parameters.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

4.4 Enable and Disable the Rain/Fog Suppression

livox_status LidarRainFogSuppress (uint8_t handle, bool enable, CommonCommandCallback cb, void *client_data)

Enable and disable the rain/fog suppression.

Note LidarRainFogSuppress only support for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- enable: enable and disable the rain/fog suppression.
- cb: callback for the command.
- client_data: user data associated with the command.

4.5 Turn On or Off LiDAR's Fan

livox_status LidarTurnOnFan (uint8_t handle, CommonCommandCallback cb, void *client_data)
Turn on the fan.

Note LidarTurnOnFan is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client data: user data associated with the command.

livox_status LidarTurnOffFan (uint8_t handle, CommonCommandCallback cb, void *client_data)
Turn off the fan.

Note LidarTurnOffFan is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- cb: callback for the command.
- client data: user data associated with the command.

struct LidarGetFanStateResponse

The response body of getting the Livox LiDAR's fan state.

Public Members

```
uint8_t ret_code
Return code.
```

uint8 t state

Fan state: 1 for fan is on, 0 for fan is off.

typedef void (*LidarGetFanStateCallback) (*livox_status* status, uint8_t handle, *LidarGet-FanStateResponse* *response, void *client_data)

LidarGetFanState response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see LivoxStatus for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status LidarGetFanState (uint8_t handle, LidarGetFanStateCallback cb, void *client_data)
Get state of the fan.

Note *LidarGetFanState* is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- cb: callback for the command.

• client_data: user data associated with the command.

4.6 Config LiDAR's Point Cloud Return Mode

livox_status LidarSetPointCloudReturnMode (uint8_t handle, PointCloudReturnMode mode, CommonCommandCallback cb, void *client data)

Set point cloud return mode.

Note *LidarSetPointCloudReturnMode* is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- mode: point cloud return mode.
- cb: callback for the command.
- client_data: user data associated with the command.

struct LidarGetPointCloudReturnModeResponse

The response body of getting the Livox LiDAR's point cloud return mode.

Public Members

```
uint8_t ret_code
Return code.
```

uint8 t mode

Point cloud return mode, refer to PointCloudReturnMode.

typedef void (*LidarGetPointCloudReturnModeCallback) (livox_status status, uint8_t handle, LidarGetPoint-CloudReturnModeResponse

*response, void *client_data)

LidaGetPointCloudReturnMode response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status LidarGetPointCloudReturnMode (uint8_t handle, LidarGetPointCloudReturnMode-Callback cb, void *client_data)

Get point cloud return mode.

Note LidarGetPointCloudReturnMode is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- cb: callback for the command.
- client_data: user data associated with the command.

4.7 Config LiDAR's IMU Push Frequency

livox_status LidarSetImuPushFrequency (uint8_t handle, ImuFreq freq, CommonCommandCall-back cb, void *client_data)

Set IMU push frequency.

Note LidarSetImuPushFrequency is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

Parameters

- handle: device handle.
- freq: IMU push frequency.
- cb: callback for the command.
- client data: user data associated with the command.

struct LidarGetImuPushFrequencyResponse

The response body of getting the Livox LiDAR's IMU push frequency.

Public Members

uint8_t ret_code

Return code.

uint8_t freq

IMU push frequency, refer to ImuFreq.

 $\label{typedef} \begin{tabular}{ll} typedef & void (*LidarGetImuPushFrequencyCallback) ($livox_status$ & status, uint8_t handle, \\ & LidarGetImuPushFrequencyRe-\\ \end{tabular}$

sponse *response, void *client_data)

LidaGetImuPushFrequency response callback function.

Parameters

- status: kStatusSuccess on successful return, kStatusTimeout on timeout, see *LivoxStatus* for other error code.
- handle: device handle.
- response: response from the device.
- client_data: user data associated with the command.

livox_status LidarGetImuPushFrequency (uint8_t handle, LidarGetImuPushFrequencyCallback cb, void *client_data)

Get IMU push frequency.

Note LidarGetImuPushFrequency is not supported for Mid40/100.

Return kStatusSuccess on successful return, see *LivoxStatus* for other error code.

- handle: device handle.
- cb: callback for the command.
- client data: user data associated with the command.

INDEX

A	DeviceInfo::status(C++ member),7
AddHubToConnect ($C++$ function), 9	DeviceInfo::type ($C++$ member), 6
AddLidarToConnect (C++ function), 9	DeviceInformationCallback ($C++ type$), 11
	DeviceInformationResponse ($C++$ class), 11
В	DeviceInformationResponse
BroadcastDeviceInfo(C++ class), 8	::firmware_version $(C++ mem-$
BroadcastDeviceInfo::broadcast_code	ber), 11
(C++ member), 8	DeviceInformationResponse::ret_code
BroadcastDeviceInfo::dev_type $(C++$	(C++ member), 11
member), 8	DeviceStateUpdateCallback ($C++$ $type$), 8
BroadcastDeviceInfo::ip(C++ member), 8	DeviceType ($C++$ enum), 1
BroadcastDeviceInfo::reserved $(C++)$	DisconnectDevice ($C++$ function), 17
member), 8	Г
, ,	E
C	ErrorMessage (C++ union), 13
CommonCommandCallback ($C++$ $type$), 22	<pre>ErrorMessage::error_code (C++ member),</pre>
ConnectedLidarInfo ($C++$ class), 19	13
ConnectedLidarInfo::broadcast_code	<pre>ErrorMessage::hub_error_code (C++ mem-</pre>
(<i>C</i> ++ <i>member</i>), 19	ber), 13
ConnectedLidarInfo::dev_type (C++ mem-	ErrorMessage::lidar_error_code ($C++$
ber), 19	member), 13
ConnectedLidarInfo::id(C++ member), 19	ErrorMessageCallback ($C++ type$), 14
ConnectedLidarInfo::slot (C++ member),	ExtrinsicParameterRequestItem $(C++$
19	class), 24
ConnectedLidarInfo::version (C++ mem-	ExtrinsicParameterRequestItem
ber), 19	::broadcast_code (C++ member),
D	24
D	ExtrinsicParameterRequestItem::pitch
DataCallback ($C++$ type), 12	(C++ member), 24
DeviceBroadcastCallback(C++ type), 8	<pre>ExtrinsicParameterRequestItem::roll (C++ member), 24</pre>
DeviceBroadcastCode(C++ class), 25	ExtrinsicParameterRequestItem::x $(C++$
DeviceBroadcastCode::broadcast_code	member), 24
(C++ member), 25	ExtrinsicParameterRequestItem::y ($C++$
DeviceEvent (C++ enum), 2	member), 24
DeviceInfo ($C++$ class), 6	ExtrinsicParameterRequestItem::yaw
DeviceInfo::broadcast_code ($C++$ mem-	(C++ member), 24
<i>ber</i>), 6	ExtrinsicParameterRequestItem::z (C++
DeviceInfo::cmd_port($C++$ member),7	member), 24
DeviceInfo::data_port(C++ member),7	ExtrinsicParameterResponseItem $(C++$
DeviceInfo::feature(C++ member),7	class), 25
DeviceInfo::handle($C++$ member),6	ExtrinsicParameterResponseItem
DeviceInfo::id($C++$ member), 6	::broadcast_code (C++ member),
DeviceInfo::ip($C++$ member),7	25
DeviceInfo::sensor_port(C++ member),7	ExtrinsicParameterResponseItem::pitch
DeviceInfo::slot(C++ member),6	(C++ member), 25
DeviceInfo::state($C++$ member), 7	

<pre>ExtrinsicParameterResponseItem ::ret_code (C++ member), 25</pre>	<pre>GetImuPushFrequencyResponseItem::freq (C++ member), 33</pre>
ExtrinsicParameterResponseItem::roll	GetImuPushFrequencyResponseItem
(C++ member), 25	::ret_code (<i>C</i> ++ <i>member</i>), 33
ExtrinsicParameterResponseItem::x	GetLivoxSdkVersion (C++ function), 7
(C++ member), 25 ExtrinsicParameterResponseItem::y	<pre>GetPointCloudReturnModeRequestItem (C++ class), 30</pre>
(C++ member), 25	GetPointCloudReturnModeRequestItem
ExtrinsicParameterResponseItem::yaw	::broadcast_code(C++ member),31
(C++ member), 25	${\tt GetPointCloudReturnModeResponseItem}$
ExtrinsicParameterResponseItem::z	(C++ class), 31
(C++ member), 25	<pre>GetPointCloudReturnModeResponseItem ::broadcast_code (C++ member), 31</pre>
F	GetPointCloudReturnModeResponseItem
FanControlRequestItem(C++ class), 27	: : mode(C++ member), 31
FanControlRequestItem::broadcast_code	GetPointCloudReturnModeResponseItem
(C++ member), 27	::ret_code (<i>C</i> ++ <i>member</i>), 31
FanControlRequestItem::state ($C++$ member), 27	Н
•	HubControlSlotPower (C++ function), 22
G	HubControlSlotPowerRequest (C++ class), 22
GetConnectedDevices ($C++$ function), 9 GetDeviceIpInformation ($C++$ function), 16	<pre>HubControlSlotPowerRequest::slot (C++</pre>
GetDeviceIpInformation($C++junction$), 10 GetDeviceIpInformationCallback ($C++$	HubControlSlotPowerRequest::state
<i>type</i>), 16	(C++ member), 22
GetDeviceIpModeResponse (C++ class), 16	HubErrorCode (C++ class), 14
GetDeviceIpModeResponse::gw_addr ($C++$ member), 16	<pre>HubErrorCode::firmware_err (C++ mem- ber), 14</pre>
<pre>GetDeviceIpModeResponse::ip_addr (C++</pre>	<pre>HubErrorCode::lidar_link_status (C++</pre>
<pre>GetDeviceIpModeResponse::ip_mode (C++</pre>	<pre>HubErrorCode::lidar_status (C++ mem- ber), 14</pre>
GetDeviceIpModeResponse::net_mask	HubErrorCode::rsvd(C++ member), 14
(C++ member), 16	<pre>HubErrorCode::sync_status (C++ member), 14</pre>
<pre>GetDeviceIpModeResponse::ret_code (C++ member), 16</pre>	HubErrorCode::system_status (C++ mem-
GetFanStateRequestItem (C++ class), 28	ber), 14
GetFanStateRequestItem	<pre>HubErrorCode::temp_status (C++ member),</pre>
::broadcast_code (C++ member),	14 HubExtrinsicParameterCalculation (C++
28 GetFanStateResponseItem(C++ class), 28	function), 26
GetFanStateResponseItem	HubFanControl (C++ function), 28
::broadcast_code (<i>C</i> ++ <i>member</i>), 29	HubFanControlCallback ($C++$ type), 28 HubFanControlRequest ($C++$ class), 27
GetFanStateResponseItem::ret_code	<pre>HubFanControlRequest::count (C++ mem-</pre>
(C++ member), 29	ber), 27
GetFanStateResponseItem::state $(C++$ $member)$, 29	<pre>HubFanControlRequest::lidar_cfg_list</pre>
GetImuPushFrequencyRequestItem $(C++$	HubFanControlResponse (C++ class), 28
<pre>class), 33 GetImuPushFrequencyRequestItem</pre>	<pre>HubFanControlResponse::count (C++ mem- ber), 28</pre>
::broadcast_code (C++ member),	<pre>HubFanControlResponse::ret_code (C++</pre>
33	member), 28
GetImuPushFrequencyResponseItem ($C++$ $class$), 33	<pre>HubFanControlResponse::return_list</pre>
GetImuPushFrequencyResponseItem	HubGetExtrinsicParameter ($C++$ function),
::broadcast_code (C++ member),	26
33	

HubGetExtrinsicParameterCallback ($C++$::lidar_cfg_list(C++ member),31
<i>type</i>), 25	HubGetPointCloudReturnModeResponse
${\tt HubGetExtrinsicParameterRequest} (C {\tt ++}$	(C++ class), 31
<i>class</i>), 24	HubGetPointCloudReturnModeResponse
HubGetExtrinsicParameterRequest	::count (<i>C</i> ++ <i>member</i>), 31
$:: code_list(C++ member), 25$	HubGetPointCloudReturnModeResponse
<pre>HubGetExtrinsicParameterRequest::count</pre>	::ret_code (<i>C</i> ++ <i>member</i>), 31
(C++ member), 25	HubGetPointCloudReturnModeResponse
HubGetExtrinsicParameterResponse ($C++$::return_list(C++ member),31
class), 25	${\tt HubQueryLidarInformationCallback}~(C++$
HubGetExtrinsicParameterResponse	<i>type</i>), 19
:: count(C++ member), 25	HubQueryLidarInformationResponse ($C++$
HubGetExtrinsicParameterResponse	class), 19
::parameter_list(C++ member), 25	HubQueryLidarInformationResponse
HubGetExtrinsicParameterResponse	::count (<i>C</i> ++ <i>member</i>), 19
::ret_code (<i>C</i> ++ <i>member</i>), 25	HubQueryLidarInformationResponse
HubGetFanState (C++ function), 29	::device_info_list (C++ member),
HubGetFanStateCallback ($C++$ type), 29	19
HubGetFanStateRequest (C++ class), 28	HubQueryLidarInformationResponse
HubGetFanStateRequest::count (C++ mem-	::ret_code (C++ member), 19
ber), 28	HubQueryLidarStatus (C++ function), 21
HubGetFanStateRequest::lidar_cfg_list	HubQueryLidarStatusCallback (C++ type),
(C++ member), 28	21
HubGetFanStateResponse (C++ class), 29	HubQueryLidarStatusResponse (C++ class),
HubGetFanStateResponse::count $(C++)$	21
member), 29	HubQueryLidarStatusResponse::count
HubGetFanStateResponse::ret_code (C++	(C++ member), 21
member), 29	HubQueryLidarStatusResponse
HubGetFanStateResponse::return_list	::ret_code (C++ member), 21
(C++ member), 29	HubQueryLidarStatusResponse
HubGetImuPushFrequency (C++ function), 34	::state_list(C++ member), 21
HubGetImuPushFrequencyCallback $(C++)$	HubQuerySlotPowerStatus (C++ function), 23
type), 33	HubQuerySlotPowerStatusCallback ($C++$)
HubGetImuPushFrequencyRequest $(C++$	type), 23
class), 33	type), 23 HubQuerySlotPowerStatusResponse ($C++$
	-
<pre>HubGetImuPushFrequencyRequest::count (C++ member), 33</pre>	<pre>class), 23 HubQuerySlotPowerStatusResponse</pre>
HubGetImuPushFrequencyRequest	::ret_code (C++ member), 23
::lidar_cfg_list (C++ member), 33	HubQuerySlotPowerStatusResponse
	::slot_power_state (C++ mem-
HubGetImuPushFrequencyResponse ($C++$	ber), 23
class), 33	HubRainFogSuppress (C++ function), 27
HubGetImuPushFrequencyResponse::count	HubRainFogSuppressCallback (C++ type), 27
(C++ member), 33	HubRainFogSuppressRequest (C++ class), 26
HubGetImuPushFrequencyResponse	<pre>HubRainFogSuppressRequest::count (C++</pre>
::ret_code (<i>C</i> ++ <i>member</i>), 33	member), 26
HubGetImuPushFrequencyResponse	HubRainFogSuppressRequest
::return_list (<i>C</i> ++ <i>member</i>), 33	::lidar_cfg_list (C++ member),
HubGetLidarHandle (C++ function), 12	26
HubGetPointCloudReturnMode ($C++$ func-	HubRainFogSuppressResponse ($C++$ class), 26
tion), 31	HubRainFogSuppressResponse::count
HubGetPointCloudReturnModeCallback	(C++ member), 27
(C++ type), 31	<pre>HubRainFogSuppressResponse::ret_code</pre>
HubGetPointCloudReturnModeRequest	(C++ member), 27
(C++ class), 31	HubRainFogSuppressResponse
HubGetPointCloudReturnModeRequest	<pre>::ret_state_list (C++ member),</pre>
::count (<i>C</i> ++ <i>member</i>), 31	27
HubGetPointCloudReturnModeRequest	HubSetExtrinsicParameter ($C++$ function),

24	HubSetPointCloudReturnModeRequest
HubSetExtrinsicParameterCallback ($C++$::lidar_cfg_list(C++ member),30
<i>type</i>), 23	HubSetPointCloudReturnModeResponse
${\tt HubSetExtrinsicParameterRequest} (C{\tt ++}$	(C++ class), 30
<i>class</i>), 24	HubSetPointCloudReturnModeResponse
<pre>HubSetExtrinsicParameterRequest::count</pre>	:: count(C++ member), 30
(C++ member), 24	HubSetPointCloudReturnModeResponse
HubSetExtrinsicParameterRequest	::ret_code (<i>C</i> ++ <i>member</i>), 30
$::$ parameter_list ($C++$ member),	HubSetPointCloudReturnModeResponse
24	::return_list($C++$ member), 30
HubSetExtrinsicParameterResponse ($C++$	HubStartSampling $(C++function)$, 22
class), 23	HubStopSampling ($C++$ function), 22
HubSetExtrinsicParameterResponse	I
::count (C++ member), 23	1
HubSetExtrinsicParameterResponse	ImuFreq(C++enum), 3
::ret_code (C++ member), 23	Init $(C++ function)$, 8
<pre>HubSetExtrinsicParameterResponse ::ret_code_list(C++ member), 23</pre>	K
HubSetImuPushFrequency (C++ function), 33	••
HubSetImuPushFrequencyCallback $(C++)$	kCartesian (C++ enumerator), 3
type), 32	kDeviceTypeHub (C++ enumerator), 1
HubSetImuPushFrequencyRequest $(C++$	kDeviceTypeLidarHorizon (C++ enumerator),
class), 32	
HubSetImuPushFrequencyRequest::count	kDeviceTypeLidarMid40 (C++ enumerator), 1
(C++ member), 32	kDeviceTypeLidarTele (C++ enumerator), 1
HubSetImuPushFrequencyRequest	kDualExtendCartesian (C++ enumerator), 3 kDualExtendSpherical (C++ enumerator), 3
::lidar_cfg_list (C++ member),	kDualReturn (C++ enumerator), 3
32	kEventConnect (C++ enumerator), 2
HubSetImuPushFrequencyResponse $(C++$	kEventDisconnect (C++ enumerator), 2
class), 32	kEventHubConnectionChange (C++ enumera-
HubSetImuPushFrequencyResponse::count	tor), 2
(C++ member), 32	kEventStateChange (C++ enumerator), 2
HubSetImuPushFrequencyResponse	kExtendCartesian (C ++ enumerator), 3
::ret_code (<i>C</i> ++ <i>member</i>), 32	kExtendSpherical(C++ enumerator), 3
HubSetImuPushFrequencyResponse	kFirstReturn (C++ enumerator), 3
::return_list(C++ member), 32	kImu (C++ enumerator), 3
HubSetMode (C++ function), 20	kImuFreq0Hz (C++ enumerator), 3
HubSetModeCallback (C++ type), 20	kImuFreq200Hz (<i>C++ enumerator</i>), 3
HubSetModeRequest ($C++$ class), 20	kLidarDynamicIpMode (C++ enumerator), 1
<pre>HubSetModeRequest::config_list (C++</pre>	kLidarFeatureNone ($C++$ enumerator), 1
<pre>member), 20 HubSetModeRequest::count (C++ member),</pre>	kLidarFeatureRainFog ($C++$ enumerator), 1
20	kLidarModeNormal ($C++$ enumerator), 35
HubSetModeResponse (C++ class), 20	kLidarModePowerSaving (C++ enumerator), 35
HubSetModeResponse::count (C++ member),	kLidarModeStandby (C++ enumerator), 35
20	kLidarStateError (<i>C</i> ++ <i>enumerator</i>), 1
HubSetModeResponse::ret_code (C++ mem-	kLidarStateInit (<i>C</i> ++ enumerator), 1
ber), 20	kLidarStateNormal (C++ enumerator), 1
<pre>HubSetModeResponse::ret_state_list</pre>	kLidarStatePowerSaving (C++ enumerator), 1
(C++ member), 20	kLidarStateStandBy (C++ enumerator), 1
<pre>HubSetPointCloudReturnMode (C++ func-</pre>	<pre>kLidarStateUnknown (C++ enumerator), 1 kLidarStaticIpMode (C++ enumerator), 2</pre>
tion), 30	kMaxPointDataType (C++ enumerator), 3
HubSetPointCloudReturnModeCallback	kSpherical ($C++$ enumerator), 3
(C++ type), 30	kStatusChannelNotExist (C++ enumerator), 2
HubSetPointCloudReturnModeRequest	kStatusFailure (C++ enumerator), 2
(C++ class), 30	kStatusHandlerImplNotExist (C++ enumera-
HubSetPointCloudReturnModeRequest	tor), 2
:: count(C++ member), 30	kStatusInvalidHandle (C++ enumerator). 2

kStatusNotConnected(C++ enumerator), 2	LidarGetExtrinsicParameterResponse
kStatusNotEnoughMemory (C++ enumerator), 2	:: yaw (<i>C++ member</i>), 37
kStatusNotSupported(C++ enumerator), 2	LidarGetExtrinsicParameterResponse::z
kStatusSendFailed($C++$ enumerator), 2	(C++ member), 37
kStatusSuccess (C++ enumerator), 2	LidarGetFanState(C++function),38
kStatusTimeout (C++ enumerator), 2	LidarGetFanStateCallback(C++ type), 38
kStrongestReturn (C++ enumerator), 3	LidarGetFanStateResponse (C++ class), 38
kTimestampTypeNoSync(C++ enumerator), 2	LidarGetFanStateResponse::ret_code
kTimestampTypePps(C++ enumerator), 3	(C++ member), 38
kTimestampTypePpsGps(C++ enumerator), 3	LidarGetFanStateResponse::state (C++
kTimestampTypePtp(C++ enumerator), 2	member), 38
kTimestampTypeRsvd(C++ enumerator), 3	LidarGetImuPushFrequency (C++ function),
kTimestampTypeUnknown ($C++$ enumerator), 3	40
KIIMOS CAMPI Y POOTKITOWIT (CTT CHAMETATOT), S	LidarGetImuPushFrequencyCallback ($C++$
	type), 40
	LidarGetImuPushFrequencyResponse ($C++$
LidarErrorCode (C++ class), 13	class), 40
LidarErrorCode::device_status $(C++$	
member), 14	LidarGetImuPushFrequencyResponse::freq
LidarErrorCode::dirty_warn ($C++$ mem-	(C++ member), 40
ber), 13	LidarGetImuPushFrequencyResponse
LidarErrorCode::fan_status ($C++$ mem-	::ret_code (C++ member), 40
ber), 14	LidarGetPointCloudReturnMode ($C++$ func-
<pre>LidarErrorCode::firmware_err (C++ mem-</pre>	tion), 39
ber), 13	LidarGetPointCloudReturnModeCallback
<pre>LidarErrorCode::motor_status (C++ mem-</pre>	(C++ type), 39
ber), 13	LidarGetPointCloudReturnModeResponse
LidarErrorCode::pps_status (C++ mem-	(C++ class), 39
ber), 14	LidarGetPointCloudReturnModeResponse
LidarErrorCode::ptp_status (C++ mem-	: mode(C++ member), 39
ber), 14	LidarGetPointCloudReturnModeResponse
LidarErrorCode::rsvd(C++ member), 14	::ret_code (<i>C</i> ++ <i>member</i>), 39
LidarErrorCode::self_heating (C++ mem-	LidarIpMode (C++ enum), 1
<i>ber</i>), 14	LidarMode ($C++$ enum), 35
LidarErrorCode::system_status (C++	LidarModeRequestItem(C++ class), 20
<i>member</i>), 14	LidarModeRequestItem::broadcast_code
LidarErrorCode::temp_status (C++ mem-	(C++ member), 20
ber), 13	LidarModeRequestItem::state (C++ mem-
LidarErrorCode::time_sync_status (C++	ber), 20
member), 14	LidarRainFogSuppress (C++ function), 37
LidarErrorCode::volt_status (C++ mem-	LidarSetExtrinsicParameter (C++ func-
ber), 13	tion), 36
	LidarSetExtrinsicParameterRequest
LidarFeature (C++ enum), 1	(C++ class), 36
LidarGetExtrinsicParameter (C++ func-	LidarSetExtrinsicParameterRequest
tion), 37	::pitch (C++ member), 36
LidarGetExtrinsicParameterCallback	LidarSetExtrinsicParameterRequest
(C++ type), 37	-
LidarGetExtrinsicParameterResponse	::roll(C++ member), 36
(C++ class), 36	LidarSetExtrinsicParameterRequest::x
LidarGetExtrinsicParameterResponse	(<i>C</i> ++ <i>member</i>), 36
::pitch ($C++$ member), 36	LidarSetExtrinsicParameterRequest::y
LidarGetExtrinsicParameterResponse	(<i>C</i> ++ <i>member</i>), 36
::ret_code (<i>C</i> ++ <i>member</i>), 36	LidarSetExtrinsicParameterRequest
LidarGetExtrinsicParameterResponse	::yaw (C++ member), 36
::roll(<i>C</i> ++ <i>member</i>), 36	LidarSetExtrinsicParameterRequest::z
LidarGetExtrinsicParameterResponse::x	(C++ member), 36
(C++ member), 37	LidarSetImuPushFrequency ($C++$ function),
LidarGetExtrinsicParameterResponse::y	40
(C++ member) 37	LidarSetMode (C++ function), 35

$\verb LidarSetPointCloudReturnMode (C++ \textit{func-}$	LivoxEthPacket::data($C++$ member), 12
tion), 39	<pre>LivoxEthPacket::data_type (C++ member),</pre>
LidarStartSampling (C++ function), 35	12
LidarState ($C++$ enum), 1	LivoxEthPacket::err_code (C++ member),
LidarStateItem (C++ class), 21	12
LidarStateItem::broadcast_code $(C++$	LivoxEthPacket::id($C++$ member), 12
member), 21	LivoxEthPacket::rsvd(C++ member), 12
<pre>LidarStateItem::error_union (C++ mem-</pre>	LivoxEthPacket::slot(C++ member), 12
<i>ber</i>), 21	<pre>LivoxEthPacket::timestamp (C++ member),</pre>
<pre>LidarStateItem::feature(C++ member), 21</pre>	12
LidarStateItem::state(C++ member), 21	LivoxEthPacket::timestamp_type (C++
LidarStopSampling (C++ function), 35	member), 12
LidarTurnOffFan (C++ function), 38	LivoxEthPacket::version(C++ member), 12
LidarTurnOnFan (C++ function), 38	LivoxExtendRawPoint (C++ class), 4
livox_status ($C++type$), 2	LivoxExtendRawPoint::reflectivity
LivoxDualExtendRawPoint (C++ class), 5	(C++ member), 5
LivoxDualExtendRawPoint	LivoxExtendRawPoint::tag(C++ member), 5
::reflectivity1 (C++ member),	LivoxExtendRawPoint::x(C++ member), 4
5	LivoxExtendRawPoint::y $(C++ member)$, 4
LivoxDualExtendRawPoint	LivoxExtendRawPoint::z(C++ member), 4
::reflectivity2 (C++ member),	LivoxExtendSpherPoint (C++ class), 5
5	LivoxExtendSpherPoint::depth (C++ mem-
LivoxDualExtendRawPoint::tag1 (C++	ber), 5
member), 5	LivoxExtendSpherPoint::phi (C++ mem-
LivoxDualExtendRawPoint::tag2 (C++	ber), 5
member), 5	LivoxExtendSpherPoint::reflectivity
LivoxDualExtendRawPoint::x1 (C++ mem-	(C++ member), 5
ber), 5	LivoxExtendSpherPoint::tag (C++ mem-
LivoxDualExtendRawPoint::x2 (C++ mem-	ber), 5
ber), 5	LivoxExtendSpherPoint::theta (C++ mem-
LivoxDualExtendRawPoint::y1 (C++ mem-	ber), 5
ber), 5	LivoxImuPoint (C++ class), 6
LivoxDualExtendRawPoint::y2 (C++ mem-	LivoxImuPoint::acc_x(C++ member), 6
ber), 5	LivoxImuPoint::acc_y (C++ member), 6
LivoxDualExtendRawPoint::z1 (C++ mem-	LivoxImuPoint::acc_z (C++ member), 6
ber), 5	LivoxImuPoint::gyro_x (C++ member), 6
LivoxDualExtendRawPoint::z2 (C++ mem-	LivoxImuPoint::gyro_y (C++ member), 6
ber), 5	LivoxImuPoint::gyro_z (C++ member), 6
LivoxDualExtendSpherPoint (C++ class), 5	LivoxPoint $(C++ class)$, 4
LivoxDualExtendSpherPoint::depth1	LivoxPoint::reflectivity (C++ member), 4
(C++ member), 6	LivoxPoint::x $(C++ member)$, 4
LivoxDualExtendSpherPoint::depth2	LivoxPoint::y (C ++ member), 4
(<i>C</i> ++ <i>member</i>), 6	LivoxPoint::z ($C++$ member), 4
LivoxDualExtendSpherPoint::phi (C++	LivoxRawPoint ($C++$ class), 3
member), 6	LivoxRawPoint::reflectivity (C++ mem-
TIT VOXDUATEXI EHOS DHET FOITH.	
LivoxDualExtendSpherPoint ::reflectivity1 (C++ member).	ber), 4
::reflectivity1 (C++ member),	ber), 4 LivoxRawPoint::x (C++ member), 4
<pre>::reflectivity1 (C++ member), 6</pre>	<pre>ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4</pre>
$\begin{tabular}{ll} :: reflectivity1 & (C++ & member), \\ 6 \\ LivoxDualExtendSpherPoint \\ \end{tabular}$	<pre>ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4 LivoxRawPoint::z (C++ member), 4</pre>
<pre>::reflectivity1 (C++ member), 6</pre>	ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4 LivoxRawPoint::z (C++ member), 4 LivoxSdkVersion (C++ class), 7
<pre>::reflectivity1 (C++ member), 6 LivoxDualExtendSpherPoint ::reflectivity2 (C++ member), 6</pre>	ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4 LivoxRawPoint::z (C++ member), 4 LivoxSdkVersion (C++ class), 7 LivoxSdkVersion::major (C++ member), 7
<pre>::reflectivity1 (C++ member), 6 LivoxDualExtendSpherPoint ::reflectivity2 (C++ member), 6 LivoxDualExtendSpherPoint::tag1 (C++</pre>	ber), 4 LivoxRawPoint::x(C++ member), 4 LivoxRawPoint::y(C++ member), 4 LivoxRawPoint::z(C++ member), 4 LivoxSdkVersion(C++ class), 7 LivoxSdkVersion::major(C++ member), 7 LivoxSdkVersion::minor(C++ member), 7
<pre>::reflectivity1 (C++ member), 6 LivoxDualExtendSpherPoint ::reflectivity2 (C++ member), 6 LivoxDualExtendSpherPoint::tag1 (C++ member),6</pre>	ber), 4 LivoxRawPoint::x(C++ member), 4 LivoxRawPoint::y(C++ member), 4 LivoxRawPoint::z(C++ member), 4 LivoxSdkVersion(C++ class), 7 LivoxSdkVersion::major(C++ member), 7 LivoxSdkVersion::minor(C++ member), 7 LivoxSdkVersion::patch(C++ member), 7
<pre>::reflectivity1 (C++ member), 6 LivoxDualExtendSpherPoint ::reflectivity2 (C++ member), 6 LivoxDualExtendSpherPoint::tag1 (C++ member), 6 LivoxDualExtendSpherPoint::tag2 (C++</pre>	ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4 LivoxRawPoint::z (C++ member), 4 LivoxSdkVersion (C++ class), 7 LivoxSdkVersion::major (C++ member), 7 LivoxSdkVersion::minor (C++ member), 7 LivoxSdkVersion::patch (C++ member), 7 LivoxSpherPoint (C++ class), 4
<pre>::reflectivity1 (C++ member), 6 LivoxDualExtendSpherPoint ::reflectivity2 (C++ member), 6 LivoxDualExtendSpherPoint::tag1 (C++ member), 6 LivoxDualExtendSpherPoint::tag2 (C++ member), 6</pre>	ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4 LivoxRawPoint::z (C++ member), 4 LivoxSdkVersion (C++ class), 7 LivoxSdkVersion::major (C++ member), 7 LivoxSdkVersion::minor (C++ member), 7 LivoxSdkVersion::patch (C++ member), 7 LivoxSpherPoint (C++ class), 4 LivoxSpherPoint::depth (C++ member), 4
<pre>::reflectivity1 (C++ member), 6 LivoxDualExtendSpherPoint ::reflectivity2 (C++ member), 6 LivoxDualExtendSpherPoint::tag1 (C++ member), 6 LivoxDualExtendSpherPoint::tag2 (C++</pre>	ber), 4 LivoxRawPoint::x (C++ member), 4 LivoxRawPoint::y (C++ member), 4 LivoxRawPoint::z (C++ member), 4 LivoxSdkVersion (C++ class), 7 LivoxSdkVersion::major (C++ member), 7 LivoxSdkVersion::minor (C++ member), 7 LivoxSdkVersion::patch (C++ member), 7 LivoxSpherPoint (C++ class), 4

```
SetStaticDynamicIP (C++ function), 15
LivoxSpherPoint::theta (C++ member), 4
 SetStaticIp (C++ function), 15
LivoxStatus (C++ enum), 2
 Start (C++ function), 8
 StatusUnion (C++ union), 7
 StatusUnion::progress(C++ member), 7
PointCloudReturnMode (C++ enum), 3
 StatusUnion::status_code(C++ member), 7
PointDataType (C++enum), 3
 Т
Q
 TimestampType (C++enum), 2
QueryDeviceInformation (C++ function), 11
 Uninit (C++ function), 8
RainFogSuppressRequestItem(C++ class), 26
RainFogSuppressRequestItem
 ::broadcast_code (C++ member),
 26
RainFogSuppressRequestItem::feature
 (C++ member), 26
RebootDevice (C++ function), 17
ReturnCode (C++ class), 7
ReturnCode::broadcast_code (C++ mem-
 ber), 7
ReturnCode::ret_code(C++ member), 7
S
SetBroadcastCallback (C++ function), 8
SetCartesianCoordinate (C++ function), 13
SetDataCallback (C++ function), 12
SetDeviceIPModeRequest (C++ class), 15
SetDeviceIPModeRequest::ip_addr (C++
 member), 15
SetDeviceIPModeRequest::ip_mode (C++
 member), 15
SetDeviceStateUpdateCallback (C++ func-
 tion), 8
SetDynamicIp (C++ function), 16
SetErrorMessageCallback (C++ function), 14
SetImuPushFrequencyRequestItem
 class), 32
SetImuPushFrequencyRequestItem
 ::broadcast_code (C++ member),
SetImuPushFrequencyRequestItem::freq
 (C++ member), 32
{\tt SetPointCloudReturnModeRequestItem}
 (C++ class), 29
SetPointCloudReturnModeRequestItem
 ::broadcast_code (C++ member), 29
SetPointCloudReturnModeRequestItem
 :: mode(C++ member), 29
SetSphericalCoordinate (C++ function), 13
SetStaticDeviceIpModeRequest (C++ class),
 15
SetStaticDeviceIpModeRequest::gw addr
 (C++ member), 15
SetStaticDeviceIpModeRequest::ip_addr
 (C++ member), 15
SetStaticDeviceIpModeRequest::net_mask
```

(C++ member), 15