SPARK MAX - Java Documentation

Generated by Doxygen 1.8.15

1 Hierarchical Index	1
1.1 Class Hierarchy	1
2 Class Index	3
2.1 Class List	3
3 Class Documentation	5
3.1 com.revrobotics.CANPIDController.AccelStrategy Enum Reference	5
3.2 com.revrobotics.CANAnalog.AnalogMode Enum Reference	5
3.3 com.revrobotics.CANPIDController.ArbFFUnits Enum Reference	6
3.4 com.revrobotics.CANAnalog Class Reference	6
3.4.1 Constructor & Destructor Documentation	7
3.4.1.1 CANAnalog()	7
3.4.2 Member Function Documentation	7
3.4.2.1 getPosition()	7
3.4.2.2 getPositionConversionFactor()	7
3.4.2.3 getVelocity()	8
3.4.2.4 getVelocityConversionFactor()	8
3.4.2.5 getVoltage()	8
3.4.2.6 setPositionConversionFactor()	8
3.4.2.7 setVelocityConversionFactor()	9
3.5 com.revrobotics.CANDigitalInput Class Reference	9
3.5.1 Constructor & Destructor Documentation	9
3.5.1.1 CANDigitalInput()	9
3.5.2 Member Function Documentation	10
3.5.2.1 enableLimitSwitch()	10
3.5.2.2 get()	10
3.5.2.3 isLimitSwitchEnabled()	11
3.6 com.revrobotics.CANEncoder Class Reference	11
3.6.1 Constructor & Destructor Documentation	11
3.6.1.1 CANEncoder() [1/2]	11
3.6.1.2 CANEncoder() [2/2]	12
3.6.2 Member Function Documentation	12
3.6.2.1 getAverageDepth()	12
3.6.2.2 getCPR()	12
3.6.2.3 getMeasurementPeriod()	13
3.6.2.4 getPosition()	13
3.6.2.5 getPositionConversionFactor()	13
3.6.2.6 getVelocity()	13
3.6.2.7 getVelocityConversionFactor()	14
3.6.2.8 setAverageDepth()	14
3.6.2.9 setMeasurementPeriod()	14
3.6.2.10 setPosition()	15

3.6.2.11 setPositionConversionFactor()	15
3.6.2.12 setVelocityConversionFactor()	15
3.7 com.revrobotics.CANError Enum Reference	16
3.8 com.revrobotics.CANPIDController Class Reference	17
3.8.1 Constructor & Destructor Documentation	18
3.8.1.1 CANPIDController()	18
3.8.2 Member Function Documentation	18
3.8.2.1 getD() [1/2]	18
3.8.2.2 getD() [2/2]	18
3.8.2.3 getDFilter()	19
3.8.2.4 getFF() [1/2]	19
3.8.2.5 getFF() [2/2]	20
3.8.2.6 getl() [1/2]	20
3.8.2.7 getl() [2/2]	20
3.8.2.8 getIAccum()	21
3.8.2.9 getIMaxAccum()	21
3.8.2.10 getIZone() [1/2]	21
3.8.2.11 getIZone() [2/2]	22
3.8.2.12 getOutputMax() [1/2]	22
3.8.2.13 getOutputMax() [2/2]	22
3.8.2.14 getOutputMin() [1/2]	23
3.8.2.15 getOutputMin() [2/2]	23
3.8.2.16 getP() [1/2]	24
3.8.2.17 getP() [2/2]	24
3.8.2.18 getSmartMotionAccelStrategy()	25
3.8.2.19 getSmartMotionAllowedClosedLoopError()	25
3.8.2.20 getSmartMotionMaxAccel()	25
3.8.2.21 getSmartMotionMaxVelocity()	26
3.8.2.22 getSmartMotionMinOutputVelocity()	26
3.8.2.23 setD() [1/2]	26
3.8.2.24 setD() [2/2]	27
3.8.2.25 setDFilter() [1/2]	27
3.8.2.26 setDFilter() [2/2]	28
3.8.2.27 setFeedbackDevice()	28
3.8.2.28 setFF() [1/2]	28
3.8.2.29 setFF() [2/2]	30
3.8.2.30 setl() [1/2]	30
3.8.2.31 setl() [2/2]	31
3.8.2.32 setIAccum()	31
3.8.2.33 setIMaxAccum()	31
3.8.2.34 setIZone() [1/2]	33
3.8.2.35 setIZone() [2/2]	33

3.8.2.36 setOutputRange() [1/2]	. 34
3.8.2.37 setOutputRange() [2/2]	. 34
3.8.2.38 setP() [1/2]	. 35
3.8.2.39 setP() [2/2]	. 35
3.8.2.40 setReference() [1/4]	. 36
3.8.2.41 setReference() [2/4]	. 36
3.8.2.42 setReference() [3/4]	. 36
3.8.2.43 setReference() [4/4]	. 37
3.8.2.44 setSmartMotionAccelStrategy()	. 38
3.8.2.45 setSmartMotionAllowedClosedLoopError()	. 38
3.8.2.46 setSmartMotionMaxAccel()	. 39
3.8.2.47 setSmartMotionMaxVelocity()	. 39
3.8.2.48 setSmartMotionMinOutputVelocity()	. 39
3.9 com.revrobotics.CANSparkMax Class Reference	. 40
3.9.1 Constructor & Destructor Documentation	. 41
3.9.1.1 CANSparkMax()	. 41
3.9.2 Member Function Documentation	. 42
3.9.2.1 burnFlash()	. 42
3.9.2.2 clearFaults()	. 42
3.9.2.3 close()	. 42
3.9.2.4 disable()	. 42
3.9.2.5 disableVoltageCompensation()	. 43
3.9.2.6 enableSoftLimit()	. 43
3.9.2.7 enableVoltageCompensation()	. 43
3.9.2.8 follow() [1/4]	. 44
3.9.2.9 follow() [2/4]	. 44
3.9.2.10 follow() [3/4]	. 44
3.9.2.11 follow() [4/4]	. 45
3.9.2.12 get()	. 45
3.9.2.13 getAnalog()	. 46
3.9.2.14 getAppliedOutput()	. 46
3.9.2.15 getBusVoltage()	. 46
3.9.2.16 getClosedLoopRampRate()	. 46
3.9.2.17 getEncoder() [1/2]	. 47
3.9.2.18 getEncoder() [2/2]	. 47
3.9.2.19 getFault()	. 47
3.9.2.20 getFaults()	. 47
3.9.2.21 getFeedbackDeviceID()	. 48
3.9.2.22 getForwardLimitSwitch()	. 48
3.9.2.23 getIdleMode()	. 48
3.9.2.24 getInverted()	. 49
3.9.2.25 getLastError()	. 49

3.9.2.26 getMotorTemperature()	49
3.9.2.27 getOpenLoopRampRate()	49
3.9.2.28 getOutputCurrent()	50
3.9.2.29 getPIDController()	50
3.9.2.30 getReverseLimitSwitch()	50
3.9.2.31 getSoftLimit()	50
3.9.2.32 getStickyFault()	51
3.9.2.33 getStickyFaults()	51
3.9.2.34 getVoltageCompensationNominalVoltage()	51
3.9.2.35 isFollower()	52
3.9.2.36 isSoftLimitEnabled()	52
3.9.2.37 set()	52
3.9.2.38 setCANTimeout()	52
3.9.2.39 setClosedLoopRampRate()	53
3.9.2.40 setIdleMode()	53
3.9.2.41 setInverted()	54
3.9.2.42 setOpenLoopRampRate()	54
3.9.2.43 setSecondaryCurrentLimit() [1/2]	54
3.9.2.44 setSecondaryCurrentLimit() [2/2]	55
3.9.2.45 setSmartCurrentLimit() [1/3]	55
3.9.2.46 setSmartCurrentLimit() [2/3]	56
3.9.2.47 setSmartCurrentLimit() [3/3]	56
3.9.2.48 setSoftLimit()	57
3.10 com.revrobotics.jni.CANSparkMaxJNI Class Reference	58
3.11 com.revrobotics.CANSparkMaxLowLevel Class Reference	60
3.11.1 Constructor & Destructor Documentation	61
3.11.1.1 CANSparkMaxLowLevel()	61
3.11.2 Member Function Documentation	61
3.11.2.1 enableExternalUSBControl()	62
3.11.2.2 getDeviceId()	62
3.11.2.3 getFirmwareString()	62
3.11.2.4 getFirmwareVersion()	62
3.11.2.5 getInitialMotorType()	63
3.11.2.6 getMotorType()	63
3.11.2.7 getSerialNumber()	63
3.11.2.8 restoreFactoryDefaults() [1/2]	63
3.11.2.9 restoreFactoryDefaults() [2/2]	63
3.11.2.10 setControlFramePeriodMs()	64
3.11.2.11 setMotorType()	64
3.11.2.12 setPeriodicFramePeriod()	65
3.12 com.revrobotics.jni.CANSWDLJNI Class Reference	65
3.12.1 Member Function Documentation	65

Inc	dex	73
	3.27 com.revrobotics.SparkMax Class Reference	72
	3.26 com.revrobotics.CANSparkMax.SoftLimitDirection Enum Reference	72
	3.25 com.revrobotics.SensorType Enum Reference	71
	3.24 com.revrobotics.jni.RevJNIWrapper Class Reference	71
	3.23 com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus2 Class Reference	71
	3.22 com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus1 Class Reference	70
	3.21 com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus0 Class Reference	70
	3.20 com.revrobotics.CANSparkMaxLowLevel.PeriodicFrame Enum Reference	69
	3.19 com.revrobotics.CANSparkMaxLowLevel.MotorType Enum Reference	69
	3.18 com.revrobotics.CANDigitalInput.LimitSwitchPolarity Enum Reference	69
	3.17 com.revrobotics.CANDigitalInput.LimitSwitch Enum Reference	68
	3.16 com.revrobotics.CANSparkMax.InputMode Enum Reference	68
	3.15 com.revrobotics.CANSparkMax.IdleMode Enum Reference	67
	3.14 com.revrobotics.CANSparkMax.FaultID Enum Reference	67
	3.13 com.revrobotics.ControlType Enum Reference	66
	3.12.1.2 RunSWDL()	66
	3.12.1.1 AddDevice()	65

Chapter 1

Hierarchical Index

1.1 Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

com.revrobotics.CANPIDController.AccelStrategy		5
com.revrobotics.CANAnalog.AnalogMode		5
com.revrobotics.CANPIDController.ArbFFUnits		6
AutoCloseable		
com.revrobotics.CANSparkMax	4	ŀO
com.revrobotics.CANAnalog		6
com.revrobotics.CANDigitalInput		9
com.revrobotics.CANEncoder	1	1
com.revrobotics.CANError	1	6
com.revrobotics.CANPIDController	1	7
com.revrobotics.ControlType	6	6
com.revrobotics.CANSparkMax.FaultID	6	37
com.revrobotics.CANSparkMax.IdleMode	6	37
com.revrobotics.CANSparkMax.InputMode	6	88
com.revrobotics.CANDigitalInput.LimitSwitch	6	88
com.revrobotics.CANDigitalInput.LimitSwitchPolarity	6	39
com.revrobotics.CANSparkMaxLowLevel.MotorType	6	39
com.revrobotics.CANSparkMaxLowLevel.PeriodicFrame	6	39
com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus0	7	70
com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus1	7	'0
com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus2	7	1
com.revrobotics.jni.RevJNIWrapper	7	1
com.revrobotics.jni.CANSparkMaxJNI	5	58
com.revrobotics.jni.CANSWDLJNI		
com.revrobotics.SensorType		
com.revrobotics.CANSparkMax.SoftLimitDirection		
PWMSpeedController		
com.revrobotics.SparkMax	7	72
SpeedController		Ī
com.revrobotics.CANSparkMaxLowLevel		
COM. revropolics. Canadarkiviax Low Level	6	30

2 Hierarchical Index

Chapter 2

Class Index

2.1 Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

com.revrobotics.CANPIDController.AccelStrategy	5
com.revrobotics.CANAnalog.AnalogMode	5
com.revrobotics.CANPIDController.ArbFFUnits	6
com.revrobotics.CANAnalog	6
com.revrobotics.CANDigitalInput	9
com.revrobotics.CANEncoder	-11
com.revrobotics.CANError	16
com.revrobotics.CANPIDController	17
com.revrobotics.CANSparkMax	40
com.revrobotics.jni.CANSparkMaxJNI	58
com.revrobotics.CANSparkMaxLowLevel	60
com.revrobotics.jni.CANSWDLJNI	65
com.revrobotics.ControlType	66
com.revrobotics.CANSparkMax.FaultID	67
com.revrobotics.CANSparkMax.IdleMode	67
com.revrobotics.CANSparkMax.InputMode	68
com.revrobotics.CANDigitalInput.LimitSwitch	68
com.revrobotics.CANDigitalInput.LimitSwitchPolarity	69
com.revrobotics.CANSparkMaxLowLevel.MotorType	69
com.revrobotics.CANSparkMaxLowLevel.PeriodicFrame	69
com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus0	70
com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus1	70
com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus2	71
com.revrobotics.jni.RevJNIWrapper	71
com.revrobotics.SensorType	71
com.revrobotics.CANSparkMax.SoftLimitDirection	
com revrobotics SparkMax	72

4 Class Index

Chapter 3

Class Documentation

3.1 com.revrobotics.CANPIDController.AccelStrategy Enum Reference

Public Member Functions

· AccelStrategy (int value)

Static Public Member Functions

static AccelStrategy fromInt (int value)

Public Attributes

- kTrapezoidal =(0)
- **kSCurve** =(1)
- final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANPIDController.java

3.2 com.revrobotics.CANAnalog.AnalogMode Enum Reference

Public Member Functions

• AnalogMode (int value)

Static Public Member Functions

• static AnalogMode fromId (int id)

Public Attributes

- kAbsolute =(0)
- kRelative =(1)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANAnalog.java

3.3 com.revrobotics.CANPIDController.ArbFFUnits Enum Reference

Public Member Functions

• ArbFFUnits (int value)

Public Attributes

- **kVoltage** =(0)
- kPercentOut =(1)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANPIDController.java

3.4 com.revrobotics.CANAnalog Class Reference

Inherits com.revrobotics.CANSensor.

Classes

· enum AnalogMode

Public Member Functions

- CANAnalog (CANSparkMax device, AnalogMode mode)
- double getVoltage ()
- double getPosition ()
- double getVelocity ()
- CANError setPositionConversionFactor (double factor)
- CANError setVelocityConversionFactor (double factor)
- double getPositionConversionFactor ()
- double getVelocityConversionFactor ()
- CANError setInverted (boolean inverted)
- boolean getInverted ()

Protected Member Functions

• int getID ()

3.4.1 Constructor & Destructor Documentation

3.4.1.1 CANAnalog()

Constructs a CANAnalog.

Parameters

device	The Spark Max to which the analog sensor is attached.
mode	The mode of the analog sensor, either absolute or relative

3.4.2 Member Function Documentation

3.4.2.1 getPosition()

```
double com.revrobotics.CANAnalog.getPosition ( )
```

Get the position of the motor. Returns value in the native unit of 'volt' by default, and can be changed by a scale factor using setPositionConversionFactor().

Returns

Position of the sensor in volts

3.4.2.2 getPositionConversionFactor()

```
double com.revrobotics.CANAnalog.getPositionConversionFactor ( )
```

Get the current conversion factor for the position of the analog sensor.

Returns

Analog position conversion factor

3.4.2.3 getVelocity()

```
double com.revrobotics.CANAnalog.getVelocity ( )
```

Get the velocity of the motor. Returns value in the native units of 'volts per second' by default, and can be changed by a scale factor using setVelocityConversionFactor().

Returns

Velocity of the sensor in volts per second

3.4.2.4 getVelocityConversionFactor()

```
double com.revrobotics.CANAnalog.getVelocityConversionFactor ( )
```

Get the current conversion factor for the velocity of the analog sensor.

Returns

Analog velocity conversion factor

3.4.2.5 getVoltage()

```
double com.revrobotics.CANAnalog.getVoltage ( )
```

Get the voltage of the analog sensor.

Returns

Voltage of the sensor.

3.4.2.6 setPositionConversionFactor()

```
CANError com.revrobotics.CANAnalog.setPositionConversionFactor ( {\tt double} \ factor \ )
```

Set the conversion factor for the position of the analog sensor. By default, revolutions per volt is 1. Changing the position conversion factor will also change the position units.

Parameters

factor	The conversion factor which will be multiplied by volts
--------	---

Returns

CANError Set to CANError.kOK if successful

3.4.2.7 setVelocityConversionFactor()

Set the conversion factor for the veolocity of the analog sensor. By default, revolutions per volt second is 1. Changing the velocity conversion factor will also change the velocity units.

Parameters

factor The conversion factor which will be multipled by volts per second

Returns

CANError Set to CANError.kOK is successful

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANAnalog.java

3.5 com.revrobotics.CANDigitalInput Class Reference

Classes

- enum LimitSwitch
- enum LimitSwitchPolarity

Public Member Functions

- CANDigitalInput (CANSparkMax device, LimitSwitch limitSwitch, LimitSwitchPolarity polarity)
- boolean get ()
- CANError enableLimitSwitch (boolean enable)
- boolean isLimitSwitchEnabled ()

3.5.1 Constructor & Destructor Documentation

3.5.1.1 CANDigitalInput()

Constructs a CANDigitalInput.

Parameters

device	The Spark Max to which the limit switch is attached.
limitSwitch	Whether this is forward or reverse limit switch.
polarity	Whether the limit switch is normally open or normally closed.

3.5.2 Member Function Documentation

3.5.2.1 enableLimitSwitch()

Enables or disables controller shutdown based on limit switch.

Parameters

enable	Enable/disable motor shutdown based on limit switch state. This does not effect the result of the get()
	command.

Returns

CANError Set to CANError::kOk if successful

3.5.2.2 get()

```
boolean com.revrobotics.CANDigitalInput.get ( )
```

Get the value from a digital input channel.

Retrieve the value of a single digital input channel from a motor controller. This method will return the state of the limit input based on the selected polarity, whether or not it is enabled.

Returns

The state of the limit switch based on the configured polarity

3.5.2.3 isLimitSwitchEnabled()

```
\verb|boolean com.revrobotics.CANDigitalInput.isLimitSwitchEnabled ()|\\
```

Returns

True if limit switch is enabled

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANDigitaIInput.java

3.6 com.revrobotics.CANEncoder Class Reference

Inherits com.revrobotics.CANSensor.

Public Member Functions

- CANEncoder (CANSparkMax device, SensorType sensorType, int cpr)
- CANEncoder (CANSparkMax device)
- double getPosition ()
- double getVelocity ()
- CANError setPosition (double position)
- CANError setPositionConversionFactor (double factor)
- CANError setVelocityConversionFactor (double factor)
- double getPositionConversionFactor ()
- double getVelocityConversionFactor ()
- CANError setAverageDepth (int depth)
- int getAverageDepth ()
- CANError setMeasurementPeriod (int period us)
- int getMeasurementPeriod ()
- int getCPR ()
- CANError setInverted (boolean inverted)
- boolean getInverted ()

Protected Member Functions

· int getID ()

3.6.1 Constructor & Destructor Documentation

Constructs a CANPIDController.

Parameters

device	The Spark Max to which the encoder is attached.
sensorType	The encoder type for the motor: kHallEffect or kQuadrature
cpr	The counts per revolution of the encoder

```
3.6.1.2 CANEncoder() [2/2]
```

```
\begin{tabular}{ll} {\tt com.revrobotics.CANEncoder.CANEncoder} & ( \\ & {\tt CANSparkMax} & {\tt device} \end{tabular} \label{table_comparison}
```

Constructs a CANPIDController.

Parameters

park Max to which the encoder is attached.	device
--	--------

3.6.2 Member Function Documentation

3.6.2.1 getAverageDepth()

```
int com.revrobotics.CANEncoder.getAverageDepth ( )
```

Get the averafe sampling depth for a quadrature encoder.

Returns

The average sampling depth

3.6.2.2 getCPR()

```
int com.revrobotics.CANEncoder.getCPR ( )
```

Get the counts per revolution of the quadrature encoder.

Returns

Counts per revolution

3.6.2.3 getMeasurementPeriod()

```
int com.revrobotics.CANEncoder.getMeasurementPeriod ( )
```

Get the number of samples for reading from a quadrature encoder.

Returns

Number of samples

3.6.2.4 getPosition()

```
double com.revrobotics.CANEncoder.getPosition ( )
```

Get the position of the motor. This returns the native units of 'rotations' by default, and can be changed by a scale factor using setPositionConversionFactor().

Returns

Number of rotations of the motor

3.6.2.5 getPositionConversionFactor()

```
double com.revrobotics.CANEncoder.getPositionConversionFactor ( )
```

Get the conversion factor for position of the encoder. Multiplied by the native output units to give you position

Returns

The conversion factor for position

3.6.2.6 getVelocity()

```
double com.revrobotics.CANEncoder.getVelocity ( )
```

Get the velocity of the motor. This returns the native units of 'RPM' by default, and can be changed by a scale factor using setVelocityConversionFactor().

Returns

Number the RPM of the motor

3.6.2.7 getVelocityConversionFactor()

```
double com.revrobotics.CANEncoder.getVelocityConversionFactor ( )
```

Get the conversion factor for velocity of the encoder. Multiplied by the native output units to give you velocity

Returns

The conversion factor for velocity

3.6.2.8 setAverageDepth()

```
CANError com.revrobotics.CANEncoder.setAverageDepth ( int \ depth \ )
```

Set the average sampling depth for a quadrature encoder. This value sets the number of samples in the average for velocity readings. This can be any value from 1 to 64.

When the SparkMax controller is in Brushless mode, this will not change any behavior.

Parameters

dep	h	The average sampling depth between 1 and 64 (default)
-----	---	---

Returns

CANError.kOK if successful

3.6.2.9 setMeasurementPeriod()

Set the measurement period for velocity measurements of a quadrature encoder. When the SparkMax controller is in Brushless mode, this will not change any behavior.

The basic formula to calculate velocity is change in positon / change in time. This parameter sets the change in time for measurement.

Parameters

١.	period_us	Measurement period in milliseconds.	This number may be between 1 and 100 (default).	
----	-----------	-------------------------------------	---	--

Returns

CANError.kOK if successful

3.6.2.10 setPosition()

```
CANError com.revrobotics.CANEncoder.setPosition ( {\tt double}\ position\ )
```

Set the position of the encoder. By default the units are 'rotations' and can be changed by a scale factor using setPositionConversionFactor().

Parameters

Returns

CANError Set to CANError.kOK if successful

3.6.2.11 setPositionConversionFactor()

```
CANError com.revrobotics.CANEncoder.setPositionConversionFactor ( double factor )
```

Set the conversion factor for position of the encoder. Multiplied by the native output units to give you position.

Parameters

ersion factor to multiply the native units by	factor The conversion
---	-----------------------

Returns

CANError Set to CANError.kOK if successful

3.6.2.12 setVelocityConversionFactor()

```
CANError com.revrobotics.CANEncoder.setVelocityConversionFactor ( double factor )
```

Set the conversion factor for velocity of the encoder. Multiplied by the native output units to give you velocity

Parameters

factor The conversion factor to multiply the native units by
--

Returns

CANError Set to CANError.kOK if successful

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANEncoder.java

3.7 com.revrobotics.CANError Enum Reference

Public Member Functions

CANError (int value)

Static Public Member Functions

• static CANError fromInt (int id)

Public Attributes

- **kOk** =(0)
- **kError** =(1)
- **kTimeout** =(2)
- kNotImplmented =(3)
- kHALError =(4)
- kCantFindFirmware =(5)
- **kFirmwareTooOld** =(6)
- **kFirmwareTooNew** =(7)
- **kParamInvalidID** =(8)
- kParamMismatchType =(9)
- kParamAccessMode =(10)
- **kParamInvalid** =(11)
- kParamNotImplementedDeprecated =(12)
- kFollowConfigMismatch =(13)
- klnvalid =(14)
- kSetpointOutOfRange =(15)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANError.java

3.8 com.revrobotics.CANPIDController Class Reference

Classes

- enum AccelStrategy
- enum ArbFFUnits

Public Member Functions

- CANPIDController (CANSparkMax device)
- CANError setReference (double value, ControlType ctrl)
- CANError setReference (double value, ControlType ctrl, int pidSlot)
- CANError setReference (double value, ControlType ctrl, int pidSlot, double arbFeedforward)
- CANError setP (double gain)
- CANError setP (double gain, int slotID)
- CANError setl (double gain)
- CANError setI (double gain, int slotID)
- CANError setD (double gain)
- CANError setD (double gain, int slotID)
- CANError setDFilter (double gain)
- CANError setDFilter (double gain, int slotID)
- CANError setFF (double gain)
- CANError setFF (double gain, int slotID)
- CANError setIZone (double IZone)
- CANError setIZone (double IZone, int slotID)
- CANError setOutputRange (double min, double max)
- CANError setOutputRange (double min, double max, int slotID)
- double getP ()
- double getP (int slotID)
- double getl ()
- double getI (int slotID)
- double getD ()
- double getD (int slotID)
- double getDFilter (int slotID)
- double getFF ()
- double getFF (int slotID)
- double getIZone ()
- double getIZone (int slotID)
- double getOutputMin ()
- double getOutputMin (int slotID)
- double getOutputMax ()
- double getOutputMax (int slotID)
- CANError setSmartMotionMaxVelocity (double maxVel, int slotID)
- CANError setSmartMotionMaxAccel (double maxAccel, int slotID)
- CANError setSmartMotionMinOutputVelocity (double minVel, int slotID)
 CANError setSmartMotionAllowedClosedLoopError (double allowedErr, int slotID)
- CANError setSmartMotionAccelStrategy (AccelStrategy accelStrategy, int slotID)
- double getSmartMotionMaxVelocity (int slotID)
- double getSmartMotionMaxAccel (int slotID)
- double getSmartMotionMinOutputVelocity (int slotID)
- double getSmartMotionAllowedClosedLoopError (int slotID)

- AccelStrategy getSmartMotionAccelStrategy (int slotID)
- CANError setIMaxAccum (double iMaxAccum, int slotID)
- double getIMaxAccum (int slotID)
- CANError setIAccum (double iAccum)
- double getIAccum ()
- CANError setFeedbackDevice (final CANSensor sensor)

3.8.1 Constructor & Destructor Documentation

3.8.1.1 CANPIDController()

Constructs a CANPIDController.

Parameters

device	The Spark Max this object configures.
--------	---------------------------------------

3.8.2 Member Function Documentation

```
3.8.2.1 getD() [1/2]
double com.revrobotics.CANPIDController.getD ( )
```

Get the Derivative Gain constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

double D Gain value

Get the Derivative Gain constant of the PIDF controller on the SPARK MAX.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double D Gain value

3.8.2.3 getDFilter()

```
double com.revrobotics.CANPIDController.getDFilter (  \hspace{1cm} \text{int } slotID \hspace{0.1cm} )
```

Get the Derivative Filter constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double D Filter value

```
3.8.2.4 getFF() [1/2]
```

```
double com.revrobotics.CANPIDController.getFF ( )
```

Get the Feed-forward Gain constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

double F Gain value

Get the Feed-forward Gain constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double F Gain value

```
3.8.2.6 getl() [1/2]

double com.revrobotics.CANPIDController.getI ( )
```

Get the Integral Gain constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

double I Gain value

Get the Integral Gain constant of the PIDF controller on the SPARK MAX.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double I Gain value

3.8.2.8 getIAccum()

```
double com.revrobotics.CANPIDController.getIAccum ( )
```

Get the I accumulator of the PID controller. This is useful when wishing to see what the I accumulator value is to help with PID tuning

Returns

The value of the I accumulator

3.8.2.9 getIMaxAccum()

Get the maximum I accumulator of the PID controller. This value is used to constrain the I accumulator to help manage integral wind-up

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

The max value to contrain the I accumulator to

3.8.2.10 getlZone() [1/2]

```
double com.revrobotics.CANPIDController.getIZone ( )
```

Get the IZone constant of the PIDF controller on the SPARK MAX.

Returns

double IZone value

Get the IZone constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double IZone value

```
3.8.2.12 getOutputMax() [1/2]
double com.revrobotics.CANPIDController.getOutputMax ( )
```

Get the max output of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

double max value

Get the max output of the PIDF controller on the SPARK MAX.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double max value

```
3.8.2.14 getOutputMin() [1/2]
double com.revrobotics.CANPIDController.getOutputMin ( )
```

Get the derivative filter constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double D FilterGet the min output of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

double min value

Get the min output of the PIDF controller on the SPARK MAX.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double min value

```
3.8.2.16 getP() [1/2]
double com.revrobotics.CANPIDController.getP ( )
```

Get the Proportional Gain constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

double P Gain value

Get the Proportional Gain constant of the PIDF controller on the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

double P Gain value

3.8.2.18 getSmartMotionAccelStrategy()

```
AccelStrategy com.revrobotics.CANPIDController.getSmartMotionAccelStrategy ( int \ slot ID \ )
```

Get the acceleration strategy used to control acceleration on the motor. The current strategy is trapezoidal motion profiling.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

The acceleration strategy to use for the automatically generated motion profile.

3.8.2.19 getSmartMotionAllowedClosedLoopError()

```
\label{lowedClosedLoopError} \mbox{double com.revrobotics.CANPIDController.getSmartMotionAllowedClosedLoopError (} \\ \mbox{int } slotID \mbox{)}
```

Get the allowed closed loop error of SmartMotion mode. This value is how much deviation from your setpoint is tolerated and is useful in preventing oscillation around your setpoint.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

The allowed deviation for your setpoint vs actual position in rotations

3.8.2.20 getSmartMotionMaxAccel()

```
double com.revrobotics.CANPIDController.getSmartMotionMaxAccel ( int\ slot TD\ )
```

Get the maximum acceleration of the SmartMotion mode. This is the accleration that the motor velocity will increase at until the max velocity is reached

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

The maxmimum acceleration for the motion profile in RPM per second

3.8.2.21 getSmartMotionMaxVelocity()

```
double com.revrobotics.CANPIDController.getSmartMotionMaxVelocity ( int \ \textit{slotID} \ )
```

Get the maximum velocity of the SmartMotion mode. This is the velocity that is reached in the middle of the profile and is what the motor should spend most of its time at

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

The maxmimum cruise velocity for the motion profile in RPM

3.8.2.22 getSmartMotionMinOutputVelocity()

```
double com.revrobotics.CANPIDController.getSmartMotionMinOutputVelocity ( int \ \textit{slotID} \ )
```

Get the mimimum velocity of the SmartMotion mode. Any requested velocities below this value will be set to 0.

Parameters

slotID

Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

The minimum velocity for the motion profile in RPM

Set the Derivative Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

Returns

CANError Set to REV_OK if successful

Set the Derivative Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

gain	ain The derivative gain value, must be positive	
slotID Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain		
	values and can be changed in each control frame using SetReference().	

Returns

CANError Set to REV_OK if successful

Set the Derivative Filter constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called.

Parameters

gain	The derivative filter value, must be a positive number between 0 and 1
------	--

Returns

CANError Set to REV_OK if successful

Set the Derivative Filter constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called.

Parameters

gain	The derivative filter value, must be a positive number between 0 and 1
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
	values and can be changed in each control frame using SetReference().

Returns

CANError Set to REV_OK if successful

3.8.2.27 setFeedbackDevice()

Set the controller's feedback device.

The default feedback device in brushless mode is assumed to be the integrated encoder and the default feedback device in brushed mode is assumed to be a quadrature encoder. This is used to changed to another feedback device for the controller, such as an analog sensor.

If there is a limited range on the feedback sensor that should be observed by the PIDController, it can be set by calling SetFeedbackSensorRange() on the sensor object.

Parameters

sensor	The sensor to use as a feedback device

Returns

CANError set to kOK if successful

```
3.8.2.28 setFF() [1/2]

CANError com.revrobotics.CANPIDController.setFF (
double gain )
```

Set the Feed-froward Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

gain	The feed-forward gain value
------	-----------------------------

Returns

CANError Set to REV_OK if successful

Set the Feed-froward Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

gain	The feed-forward gain value
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
	values and can be changed in each control frame using SetReference().

Returns

CANError Set to REV_OK if successful

Set the Integral Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

gain	The integral gain value, must be positive
------	---

Returns

CANError Set to REV_OK if successful

Set the Integral Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

gain	The integral gain value, must be positive
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
	values and can be changed in each control frame using SetReference().

Returns

CANError Set to REV_OK if successful

3.8.2.32 setIAccum()

Set the I accumulator of the PID controller. This is useful when wishing to force a reset on the I accumulator of the PID controller. You can also preset values to see how it will respond to certain I characteristics

To use this function, the controller must be in a closed loop control mode by calling setReference()

Parameters

iAccum	The value to set the I accumulator to
--------	---------------------------------------

Returns

CANError Set to kOK if successful

3.8.2.33 setIMaxAccum()

```
CANError com.revrobotics.CANPIDController.setIMaxAccum ( double iMaxAccum, int slotID )
```

Configure the maximum I accumulator of the PID controller. This value is used to constrain the I accumulator to help manage integral wind-up

Parameters

iMaxAccum	The max value to contrain the I accumulator to
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of
	gain values and can be changed in each control frame using SetReference().

Returns

CANError Set to kOK if successful

```
3.8.2.34 setiZone() [1/2]

CANError com.revrobotics.CANPIDController.setIZone (
double IZone )
```

Set the IZone range of the PIDF controller on the SPARK MAX. This value specifies the range the |error| must be within for the integral constant to take effect.

This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burn ← Flash() is called. The recommended method to configure this parameter is to use the SPARK MAX GUI to tune and save parameters.

Parameters

IZone	The IZone value, must be positive. Set to 0 to disable
-------	--

Returns

CANError Set to REV_OK if successful

Set the IZone range of the PIDF controller on the SPARK MAX. This value specifies the range the |error| must be within for the integral constant to take effect.

This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burn ← Flash() is called. The recommended method to configure this parameter is to use the SPARK MAX GUI to tune and save parameters.

Parameters

IZone	The IZone value, must be positive. Set to 0 to disable
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
Generated b	y ங்கிழுத்த and can be changed in each control frame using SetReference().

Returns

CANError Set to REV_OK if successful

Set the min amd max output for the closed loop mode.

This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burn ← Flash() is called. The recommended method to configure this parameter is to use the SPARK MAX GUI to tune and save parameters.

Parameters

min	Reverse power minimum to allow the controller to output
max	Forward power maximum to allow the controller to output

Returns

CANError Set to REV_OK if successful

Set the min amd max output for the closed loop mode.

This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burn ← Flash() is called. The recommended method to configure this parameter is to use the SPARK MAX GUI to tune and save parameters.

Parameters

min	Reverse power minimum to allow the controller to output
max	Forward power maximum to allow the controller to output
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
	values and can be changed in each control frame using SetReference().

Returns

CANError Set to REV_OK if successful

Set the Proportional Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

	gain	The proportional gain value, must be positive	1
--	------	---	---

Returns

CANError Set to REV_OK if successful

Set the Proportional Gain constant of the PIDF controller on the SPARK MAX. This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burnFlash() is called. The recommended method to configure this parameter is use to SPARK MAX GUI to tune and save parameters.

Parameters

gain	The proportional gain value, must be positive
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

CANError Set to REV_OK if successful

Set the controller reference value based on the selected control mode.

Parameters

value	The value to set depending on the control mode. For basic duty cycle control this should be a value between -1 and 1 Otherwise: Voltage Control: Voltage (volts) Velocity Control: Velocity (RPM) Position Control: Position (Rotations) Current Control: Current (Amps). Native units can be changed using the setPositionConversionFactor() or setVelocityConversionFactor() methods of the CANEncoder class
ctrl	Is the control type

Returns

CANError Set to REV_OK if successful

Set the controller reference value based on the selected control mode. This will override the pre-programmed control mode but not change what is programmed to the controller.

Parameters

value	The value to set depending on the control mode. For basic duty cycle control this should be a value		
between -1 and 1 Otherwise: Voltage Control: Voltage (volts) Velocity Control: Velocity (RPM Position Control: Position (Rotations) Current Control: Current (Amps). Native units can be clusing the setPositionConversionFactor() or setVelocityConversionFactor() methods of the CANEncoder class			
		ctrl	Is the control type to override with
		pidSlot	for this command

Returns

CANError Set to REV_OK if successful

```
3.8.2.42 setReference() [3/4]

CANError com.revrobotics.CANPIDController.setReference (
double value,
```

```
ControlType ctrl,
int pidSlot,
double arbFeedforward )
```

Set the controller reference value based on the selected control mode. This will override the pre-programmed control mode but not change what is programmed to the controller.

Parameters

value	The value to set depending on the control mode. For basic duty cycle control this should be a value between -1 and 1 Otherwise: Voltage Control: Voltage (volts) Velocity Control: Velocity (RPM) Position Control: Position (Rotations) Current Control: Current (Amps). Native units can be changed using the setPositionConversionFactor() or setVelocityConversionFactor() methods of the CANEncoder class
ctrl	Is the control type to override with
pidSlot	for this command
arbFeedforward	A value from which is represented in voltage applied to the motor after the result of the specified control mode. The units for the parameter is Volts. This value is set after the control mode, but before any current limits or ramp rates.

Returns

CANError Set to REV_OK if successful

```
3.8.2.43 setReference() [4/4]
```

Set the controller reference value based on the selected control mode. This will override the pre-programmed control mode but not change what is programmed to the controller.

Parameters

value	The value to set depending on the control mode. For basic duty cycle control this should be a value between -1 and 1 Otherwise: Voltage Control: Voltage (volts) Velocity Control: Velocity (RPM) Position Control: Position (Rotations) Current Control: Current (Amps). Native units can be changed using the setPositionConversionFactor() or setVelocityConversionFactor() methods of the CANEncoder class
ctrl	Is the control type to override with
pidSlot	for this command
arbFeedforward	A value from which is represented in voltage applied to the motor after the result of the specified control mode. The units for the parameter is Volts. This value is set after the control mode, but before any current limits or ramp rates.
arbFFUnits	The units the arbitrary feed forward term is in

Returns

CANError Set to REV_OK if successful

3.8.2.44 setSmartMotionAccelStrategy()

```
CANError com.revrobotics.CANPIDController.setSmartMotionAccelStrategy ( {\small  \mbox{AccelStrategy accelStrategy,}} int slotID )
```

Coming soon. Configure the acceleration strategy used to control acceleration on the motor. The current strategy is trapezoidal motion profiling.

Parameters

accelStrategy	The acceleration strategy to use for the automatically generated motion profile
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of
	gain values and can be changed in each control frame using SetReference().

Returns

CANError Set to kOK if successful

3.8.2.45 setSmartMotionAllowedClosedLoopError()

Configure the allowed closed loop error of SmartMotion mode. This value is how much deviation from your setpoint is tolerated and is useful in preventing oscillation around your setpoint.

Parameters

allowedErr	The allowed deviation for your setpoint vs actual position in rotations
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of
	gain values and can be changed in each control frame using SetReference().

Returns

CANError Set to kOK if successful

3.8.2.46 setSmartMotionMaxAccel()

Configure the maximum acceleration of the SmartMotion mode. This is the accleration that the motor velocity will increase at until the max velocity is reached

Parameters

maxAccel	The maxmimum acceleration for the motion profile in RPM per second
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
	values and can be changed in each control frame using SetReference().

Returns

CANError Set to kOK if successful

3.8.2.47 setSmartMotionMaxVelocity()

Configure the maximum velocity of the SmartMotion mode. This is the velocity that is reached in the middle of the profile and is what the motor should spend most of its time at

Parameters

maxVel	The maxmimum cruise velocity for the motion profile in RPM
slotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain values and can be changed in each control frame using SetReference().

Returns

CANError Set to kOK if successful

3.8.2.48 setSmartMotionMinOutputVelocity()

```
CANError com.revrobotics.CANPIDController.setSmartMotionMinOutputVelocity ( double minVel, int slotID )
```

Configure the mimimum velocity of the SmartMotion mode. Any requested velocities below this value will be set to 0.

Parameters

minVel The minimum velocity for the motion profile in RPM		The minimum velocity for the motion profile in RPM
s	lotID	Is the gain schedule slot, the value is a number between 0 and 3. Each slot has its own set of gain
		values and can be changed in each control frame using SetReference().

Returns

CANError Set to kOK if successful

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANPIDController.java

3.9 com.revrobotics.CANSparkMax Class Reference

Inherits com.revrobotics.CANSparkMaxLowLevel, and AutoCloseable.

Classes

- · class ExternalFollower
- enum FaultID
- enum IdleMode
- enum InputMode
- · enum SoftLimitDirection

Public Member Functions

- CANSparkMax (int deviceID, MotorType type)
- void close ()
- void set (double speed)
- double get ()
- · void setInverted (boolean isInverted)
- boolean getInverted ()
- · void disable ()
- void stopMotor ()
- void pidWrite (double output)
- CANEncoder getEncoder ()
- CANEncoder getEncoder (SensorType sensorType, int cpr)
- CANAnalog getAnalog (AnalogMode mode)
- CANPIDController getPIDController ()
- CANDigitalInput getForwardLimitSwitch (CANDigitalInput.LimitSwitchPolarity)
- CANDigitalInput getReverseLimitSwitch (CANDigitalInput.LimitSwitchPolarity polarity)
- CANError setSmartCurrentLimit (int limit)
- CANError setSmartCurrentLimit (int stallLimit, int freeLimit)
- · CANError setSmartCurrentLimit (int stallLimit, int freeLimit, int limitRPM)
- CANError setSecondaryCurrentLimit (double limit)
- CANError setSecondaryCurrentLimit (double limit, int chopCycles)
- CANError setIdleMode (IdleMode mode)

- IdleMode getIdleMode ()
- CANError enableVoltageCompensation (double nominalVoltage)
- CANError disableVoltageCompensation ()
- double getVoltageCompensationNominalVoltage ()
- CANError setOpenLoopRampRate (double rate)
- CANError setClosedLoopRampRate (double rate)
- double getOpenLoopRampRate ()
- double getClosedLoopRampRate ()
- CANError follow (final CANSparkMax leader)
- CANError follow (final CANSparkMax leader, boolean invert)
- CANError follow (ExternalFollower leader, int deviceID)
- CANError follow (ExternalFollower leader, int deviceID, boolean invert)
- boolean isFollower ()
- short getFaults ()
- short getStickyFaults ()
- boolean getFault (FaultID)
- boolean getStickyFault (FaultID faultID)
- double getBusVoltage ()
- double getAppliedOutput ()
- double getOutputCurrent ()
- double getMotorTemperature ()
- CANError clearFaults ()
- CANError burnFlash ()
- CANError setCANTimeout (int milliseconds)
- CANError enableSoftLimit (SoftLimitDirection direction, boolean enable)
- · CANError setSoftLimit (SoftLimitDirection direction, float limit)
- double getSoftLimit (SoftLimitDirection direction)
- boolean isSoftLimitEnabled (SoftLimitDirection direction)
- CANError getLastError ()

Protected Member Functions

• int getFeedbackDeviceID ()

Additional Inherited Members

3.9.1 Constructor & Destructor Documentation

3.9.1.1 CANSparkMax()

Create a new SPARK MAX Controller

Parameters

deviceID The device ID.		
	type	The motor type connected to the controller. Brushless motors must be connected to their matching color and the hall sensor plugged in. Brushed motors must be connected to the Red and Black terminals only.

3.9.2 Member Function Documentation

```
3.9.2.1 burnFlash()
```

```
CANError com.revrobotics.CANSparkMax.burnFlash ( )
```

Writes all settings to flash.

Returns

CANError Set to CANError.kOK if successful

3.9.2.2 clearFaults()

```
CANError com.revrobotics.CANSparkMax.clearFaults ( )
```

Clears all sticky faults.

Returns

CANError Set to CANError.kOK if successful

3.9.2.3 close()

```
void com.revrobotics.CANSparkMax.close ( )
```

Closes the SPARK MAX Controller

3.9.2.4 disable()

```
void com.revrobotics.CANSparkMax.disable ( )
```

Common interface for disabling a motor.

3.9.2.5 disableVoltageCompensation()

```
{\tt CANError\ com.revrobotics.CANSparkMax.disableVoltageCompensation\ (\ )}
```

Disables the voltage compensation setting for all modes on the SPARK MAX.

Returns

CANError Set to CANError.kOK if successful

3.9.2.6 enableSoftLimit()

Enable soft limits

Parameters

directi	on	the direction of motion to restrict
enable	,	set true to enable soft limits

Returns

CANError Set to CANError.kOK if successful

3.9.2.7 enableVoltageCompensation()

```
 {\tt CANError~com.revrobotics.CANSparkMax.enableVoltageCompensation~(} \\ {\tt double~nominalVoltage~)}
```

Sets the voltage compensation setting for all modes on the SPARK MAX and enables voltage compensation.

Parameters

ge to compensate output to	nominalVoltage
----------------------------	----------------

Returns

CANError Set to CANError.kOK if successful

Causes this controller's output to mirror the provided leader.

Only voltage output is mirrored. Settings changed on the leader do not affect the follower.

The motor will spin in the same direction as the leader. This can be changed by passing a true constant after the leader parameter.

Following anything other than a CAN SPARK MAX is not officially supported.

Parameters

Returns

CANError Set to CANError.kOK if successful

Causes this controller's output to mirror the provided leader.

Only voltage output is mirrored. Settings changed on the leader do not affect the follower.

Following anything other than a CAN SPARK MAX is not officially supported.

Parameters

leader	The motor controller to follow. Set the follower to output opposite of the leader	
invert		

Returns

CANError Set to CANError.kOK if successful

```
3.9.2.10 follow() [3/4]

CANError com.revrobotics.CANSparkMax.follow (
ExternalFollower leader,
int deviceID )
```

Causes this controller's output to mirror the provided leader.

Only voltage output is mirrored. Settings changed on the leader do not affect the follower.

The motor will spin in the same direction as the leader. This can be changed by passing a true constant after the deviceID parameter.

Following anything other than a CAN SPARK MAX is not officially supported.

Parameters

leader	The type of motor controller to follow (Talon SRX, Spark Max, etc.)	
deviceID	The CAN ID of the device to follow.	

Returns

CANError Set to CANError.kOK if successful

boolean invert)

Causes this controller's output to mirror the provided leader.

Only voltage output is mirrored. Settings changed on the leader do not affect the follower.

Following anything other than a CAN SPARK MAX is not officially supported.

Parameters

1	leader	The type of motor controller to follow (Talon SRX, Spark Max, etc	
(deviceID	The CAN ID of the device to follow.	
i	invert	Set the follower to output opposite of the leader	

Returns

CANError Set to CANError.kOK if successful

```
3.9.2.12 get()
double com.revrobotics.CANSparkMax.get ( )
```

Common interface for getting the current set speed of a speed controller.

Returns

The current set speed. Value is between -1.0 and 1.0.

3.9.2.13 getAnalog()

Parameters

mode	The mode of the analog sensor, either absolute or relative
------	--

Returns

An object for interfacing with a connected analog sensor.

3.9.2.14 getAppliedOutput()

```
double com.revrobotics.CANSparkMax.getAppliedOutput ( )
```

Returns

The motor controller's applied output duty cycle.

3.9.2.15 getBusVoltage()

```
double com.revrobotics.CANSparkMax.getBusVoltage ( )
```

Returns

The voltage fed into the motor controller.

3.9.2.16 getClosedLoopRampRate()

```
\verb|double com.revrobotics.CANSparkMax.getClosedLoopRampRate ( )|\\
```

Get the configured closed loop ramp rate

This is the maximum rate at which the motor controller's output is allowed to change.

Returns

ramp rate time in seconds to go from 0 to full throttle.

```
3.9.2.17 getEncoder() [1/2]
```

```
CANEncoder com.revrobotics.CANSparkMax.getEncoder ( )
```

Assumes that the encoder the is integrated encoder, ie kHallEffect with 0 counts per revolution.

Returns

An object for interfacing with the integrated encoder.

3.9.2.18 getEncoder() [2/2]

Parameters

sensorType	The encoder type for the motor: kHallEffect or kQuadrature	
cpr	The counts per revolution of the encoder	

Returns

An object for interfacing with an encoder

3.9.2.19 getFault()

```
boolean com.revrobotics.CANSparkMax.getFault ( {\tt FaultID} \  \, \textit{faultID} \  \, )
```

Get the value of a specific fault

Parameters

faultID	The ID of the fault to retrive

Returns

True if the fault with the given ID occurred.

3.9.2.20 getFaults()

```
short com.revrobotics.CANSparkMax.getFaults ( )
```

Returns

All fault bits as a short

3.9.2.21 getFeedbackDeviceID()

```
int com.revrobotics.CANSparkMax.getFeedbackDeviceID ( ) [protected]
```

Gets the feedback device ID that was set on SparkMax itself.

Returns

Feedback device ID on the SparkMax

3.9.2.22 getForwardLimitSwitch()

Returns

An object for interfacing with the integrated forward limit switch.

Parameters

polarity Whether the limit switch is normally open or normally closed.

3.9.2.23 getIdleMode()

```
IdleMode com.revrobotics.CANSparkMax.getIdleMode ( )
```

Gets the idle mode setting for the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

IdleMode Idle mode setting

3.9.2.24 getInverted()

```
boolean com.revrobotics.CANSparkMax.getInverted ( )
```

Common interface for returning the inversion state of a speed controller.

This call has no effect if the controller is a follower.

Returns

isInverted The state of inversion, true is inverted.

3.9.2.25 getLastError()

```
CANError com.revrobotics.CANSparkMax.getLastError ( )
```

All device errors are tracked on a per thread basis for all devices in that thread. This is meant to be called immediately following another call that has the possibility of returning an error to validate if an error has occurred.

Returns

the last error that was generated.

3.9.2.26 getMotorTemperature()

```
double com.revrobotics.CANSparkMax.getMotorTemperature ( )
```

Returns

The motor temperature in Celsius.

3.9.2.27 getOpenLoopRampRate()

```
double com.revrobotics.CANSparkMax.getOpenLoopRampRate ( )
```

Get the configured open loop ramp rate

This is the maximum rate at which the motor controller's output is allowed to change.

Returns

ramp rate time in seconds to go from 0 to full throttle.

3.9.2.28 getOutputCurrent()

```
\verb|double com.revrobotics.CANSparkMax.getOutputCurrent ()|\\
```

Returns

The motor controller's output current in Amps.

3.9.2.29 getPIDController()

```
CANPIDController com.revrobotics.CANSparkMax.getPIDController ( )
```

Returns

An object for interfacing with the integrated PID controller.

3.9.2.30 getReverseLimitSwitch()

Returns

An object for interfacing with the integrated reverse limit switch.

Parameters

3.9.2.31 getSoftLimit()

Get the soft limit setting in the controller

Parameters

direction the direction of motion to restrict

Returns

position soft limit setting of the controller

3.9.2.32 getStickyFault()

```
\label{local_com_revrobotics.CANS} boolean \ \ com.revrobotics.CANSparkMax.getStickyFault \ \ ( \\ FaultID \ \ faultID \ \ )
```

Get the value of a specific sticky fault

Parameters

faultID	The ID of the sticky fault to retrive
---------	---------------------------------------

Returns

True if the sticky fault with the given ID occurred.

3.9.2.33 getStickyFaults()

```
short com.revrobotics.CANSparkMax.getStickyFaults ( )
```

Returns

All sticky fault bits as a short

3.9.2.34 getVoltageCompensationNominalVoltage()

```
\verb|double com.revrobotics.CANSparkMax.getVoltageCompensationNominalVoltage ()|\\
```

Get the configured voltage compensation nominal voltage value

Returns

The nominal voltage for voltage compensation mode.

3.9.2.35 isFollower()

```
boolean com.revrobotics.CANSparkMax.isFollower ( )
```

Returns whether the controller is following another controller

Returns

True if this device is following another controller false otherwise

3.9.2.36 isSoftLimitEnabled()

Parameters

direction The direction of the motion to restrict

Returns

true if the soft limit is enabled.

3.9.2.37 set()

Common interface for setting the speed of a speed controller.

Parameters

speed	The speed to set.	Value should be between -1.0 and 1.0.
-------	-------------------	---------------------------------------

3.9.2.38 setCANTimeout()

Sets timeout for sending CAN messages with SetParameter* and GetParameter* calls. These calls will block for up to this amoutn of time before returning a timeout erro. A timeout of 0 will make the SetParameter* calls non-blocking, and instead will check the response in a separate thread. With this configuration, any error messages will appear on the drivestration but will not be returned by the GetLastError() call.

Parameters

milliseconds	The timeout in milliseconds.
--------------	------------------------------

Returns

CANError Set to CANError.kOK if successful

3.9.2.39 setClosedLoopRampRate()

```
CANError com.revrobotics.CANSparkMax.setClosedLoopRampRate ( double rate )
```

Sets the ramp rate for closed loop control modes.

This is the maximum rate at which the motor controller's output is allowed to change.

Parameters

	rate	Time in seconds to go from 0 to full throttle.
--	------	--

Returns

CANError Set to CANError.kOK if successful

3.9.2.40 setIdleMode()

Sets the idle mode setting for the SPARK MAX.

Parameters

```
mode Idle mode (coast or brake).
```

Returns

CANError Set to CANError.kOK if successful

3.9.2.41 setInverted()

Common interface for inverting direction of a speed controller.

This call has no effect if the controller is a follower.

Parameters

3.9.2.42 setOpenLoopRampRate()

```
CANError com.revrobotics.CANSparkMax.setOpenLoopRampRate ( double rate )
```

Sets the ramp rate for open loop control modes.

This is the maximum rate at which the motor controller's output is allowed to change.

Parameters

```
rate Time in seconds to go from 0 to full throttle.
```

Returns

CANError Set to CANError.kOK if successful

3.9.2.43 setSecondaryCurrentLimit() [1/2]

Sets the secondary current limit in Amps.

The motor controller will disable the output of the controller briefly if the current limit is exceeded to reduce the current. This limit is a simplified 'on/off' controller. This limit is enabled by default but is set higher than the default Smart Current Limit.

The time the controller is off after the current limit is reached is determined by the parameter limitCycles, which is the number of PWM cycles (20kHz). The recommended value is the default of 0 which is the minimum time and is part of a PWM cycle from when the over current is detected. This allows the controller to regulate the current close to the limit value.

The total time is set by the equation

```
t = (50us - t0) + 50us * limitCycles t = total off time after over current t0 = time from the start of the PWM cycle until over current is detected
```

Parameters

	limit	The current limit in Amps.
--	-------	----------------------------

Returns

CANError Set to CANError.kOK if successful

3.9.2.44 setSecondaryCurrentLimit() [2/2]

Sets the secondary current limit in Amps.

The motor controller will disable the output of the controller briefly if the current limit is exceeded to reduce the current. This limit is a simplified 'on/off' controller. This limit is enabled by default but is set higher than the default Smart Current Limit.

The time the controller is off after the current limit is reached is determined by the parameter limitCycles, which is the number of PWM cycles (20kHz). The recommended value is the default of 0 which is the minimum time and is part of a PWM cycle from when the over current is detected. This allows the controller to regulate the current close to the limit value.

The total time is set by the equation

```
t = (50us - t0) + 50us * limitCycles t = total off time after over current t0 = time from the start of the PWM cycle until over current is detected
```

Parameters

limit	The current limit in Amps.
chopCycles	The number of additional PWM cycles to turn the driver off after overcurrent is detected.

Returns

CANError Set to CANError.kOK if successful

3.9.2.45 setSmartCurrentLimit() [1/3]

Sets the current limit in Amps.

The motor controller will reduce the controller voltage output to avoid surpassing this limit. This limit is enabled by default and used for brushless only. This limit is highly recommended when using the NEO brushless motor.

The NEO Brushless Motor has a low internal resistance, which can mean large current spikes that could be enough to cause damage to the motor and controller. This current limit provides a smarter strategy to deal with high current draws and keep the motor and controller operating in a safe region.

Parameters

limit	The current limit in Amps.

Returns

CANError Set to CANError kOK if successful

```
3.9.2.46 setSmartCurrentLimit() [2/3]
```

Sets the current limit in Amps.

The motor controller will reduce the controller voltage output to avoid surpassing this limit. This limit is enabled by default and used for brushless only. This limit is highly recommended when using the NEO brushless motor.

The NEO Brushless Motor has a low internal resistance, which can mean large current spikes that could be enough to cause damage to the motor and controller. This current limit provides a smarter strategy to deal with high current draws and keep the motor and controller operating in a safe region.

The controller can also limit the current based on the RPM of the motor in a linear fashion to help with controllability in closed loop control. For a response that is linear the entire RPM range leave limit RPM at 0.

Parameters

stallLimit	The current limit in Amps at 0 RPM.
freeLimit	The current limit at free speed (5700RPM for NEO).

Returns

CANError Set to CANError.kOK if successful

3.9.2.47 setSmartCurrentLimit() [3/3]

```
int freeLimit,
int limitRPM )
```

Sets the current limit in Amps.

The motor controller will reduce the controller voltage output to avoid surpassing this limit. This limit is enabled by default and used for brushless only. This limit is highly recommended when using the NEO brushless motor.

The NEO Brushless Motor has a low internal resistance, which can mean large current spikes that could be enough to cause damage to the motor and controller. This current limit provides a smarter strategy to deal with high current draws and keep the motor and controller operating in a safe region.

The controller can also limit the current based on the RPM of the motor in a linear fashion to help with controllability in closed loop control. For a response that is linear the entire RPM range leave limit RPM at 0.

Parameters

stallLimit	The current limit in Amps at 0 RPM.	
freeLimit	The current limit at free speed (5700RPM for NEO).	
limitRPM	RPM less than this value will be set to the stallLimit, RPM values greater than limitRPM will scale linearly to freeLimit	

Returns

CANError Set to CANError.kOK if successful

3.9.2.48 setSoftLimit()

Set the soft limit based on position. The default unit is rotations, but will match the unit scaling set by the user.

Note that this value is not scaled internally so care must be taken to make sure these units match the desired conversion

Parameters

direction	the direction of motion to restrict
limit	position soft limit of the controller

Returns

CANError Set to CANError.kOK if successful

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMax.java

3.10 com.revrobotics.jni.CANSparkMaxJNI Class Reference

Inherits com.revrobotics.jni.RevJNIWrapper.

Static Public Member Functions

- static native long c_SparkMax_Create (int deviceld, int motortype)
- static native void c_SparkMax_Destroy (long handle)
- static native int c SparkMax GetFirmwareVersion (long handle)
- static native int c SparkMax GetDeviceId (long handle)
- static native int c_SparkMax_SetMotorType (long handle, int type)
- static native int c SparkMax GetMotorType (long handle)
- static native int c_SparkMax_SetPeriodicFramePeriod (long handle, int frameId, int periodMs)
- static native void c_SparkMax_SetControlFramePeriod (long handle, int periodMs)
- static native int c SparkMax GetControlFramePeriod (long handle)
- static native int c_SparkMax_SetEncoderPosition (long handle, float position)
- static native int c SparkMax RestoreFactoryDefaults (long handle, boolean persist)
- static native int c_SparkMax_SetFollow (long handle, int followerArbId, int followerCfg)
- static native float c_SparkMax_SafeFloat (float f)
- static native void c_SparkMax_EnableExternalControl (boolean enable)
- static native void **c_SparkMax_SetEnable** (boolean enable)
- static native int c_SparkMax_SetpointCommand (long handle, float value, int ctrlType, int pidSlot, float arbFeedforward, int arbFFUnits)
- static native int c_SparkMax_SetInverted (long handle, boolean inverted)
- static native boolean c_SparkMax_GetInverted (long handle)
- static native int c_SparkMax_SetSmartCurrentLimit (long handle, int stallLimit, int freeLimit, int limitRPM)
- static native int c_SparkMax_GetSmartCurrentStallLimit (long handle)
- static native int c_SparkMax_GetSmartCurrentFreeLimit (long handle)
- static native int c_SparkMax_GetSmartCurrentLimitRPM (long handle)
- static native int c_SparkMax_SetSecondaryCurrentLimit (long handle, float limit, int chopCycles)
- static native float **c_SparkMax_GetSecondaryCurrentLimit** (long handle)
- static native int **c_SparkMax_GetSecondaryCurrentLimitCycles** (long handle)
- static native int c SparkMax SetIdleMode (long handle, int idlemode)
- static native int c SparkMax GetIdleMode (long handle)
- static native int c SparkMax EnableVoltageCompensation (long handle, float nominalVoltage)
- static native float c_SparkMax_GetVoltageCompensationNominalVoltage (long handle)
- static native int c_SparkMax_DisableVoltageCompensation (long handle)
- static native int c_SparkMax_SetOpenLoopRampRate (long handle, float rate)
- static native float c_SparkMax_GetOpenLoopRampRate (long handle)
- static native int c_SparkMax_SetClosedLoopRampRate (long handle, float rate)
- static native float c SparkMax GetClosedLoopRampRate (long handle)
- static native boolean c_SparkMax_IsFollower (long handle)
- static native int c_SparkMax_GetFaults (long handle)
- static native int c_SparkMax_GetStickyFaults (long handle)
- static native boolean c SparkMax GetFault (long handle, int faultId)
- static native boolean c SparkMax GetStickyFault (long handle, int faultId)
- static native float c SparkMax GetBusVoltage (long handle)
- static native float c_SparkMax_GetAppliedOutput (long handle)
- static native float c_SparkMax_GetOutputCurrent (long handle)
- static native float c_SparkMax_GetMotorTemperature (long handle)
- static native int c_SparkMax_ClearFaults (long handle)
- static native int c SparkMax BurnFlash (long handle)
- static native int c_SparkMax_SetCANTimeout (long handle, int timeoutMs)

- static native int c_SparkMax_EnableSoftLimit (long handle, int dir, boolean enable)
- static native boolean c SparkMax IsSoftLimitEnabled (long handle, int dir)
- static native int c_SparkMax_SetSoftLimit (long handle, int dir, float limit)
- static native float c SparkMax GetSoftLimit (long handle, int dir)
- static native int c_SparkMax_SetSensorType (long handle, int sensorType)
- static native int c_SparkMax_SetLimitPolarity (long handle, int sw, int polarity)
- static native int c_SparkMax_GetLimitPolarity (long handle, int sw)
- static native boolean c_SparkMax_GetLimitSwitch (long handle, int sw)
- static native int c SparkMax EnableLimitSwitch (long handle, int sw. boolean enable)
- static native boolean c_SparkMax_IsLimitEnabled (long handle, int sw)
- static native float c SparkMax GetAnalogPosition (long handle)
- static native float c SparkMax GetAnalogVelocity (long handle)
- static native float c SparkMax GetAnalogVoltage (long handle)
- static native int c SparkMax SetAnalogPositionConversionFactor (long handle, float conversion)
- static native int c_SparkMax_SetAnalogVelocityConversionFactor (long handle, float conversion)
- static native float c SparkMax GetAnalogPositionConversionFactor (long handle)
- static native float c SparkMax GetAnalogVelocityConversionFactor (long handle)
- static native int c SparkMax SetAnalogInverted (long handle, boolean inverted)
- static native boolean c SparkMax GetAnalogInverted (long handle)
- static native int c SparkMax SetAnalogAverageDepth (long handle, int depth)
- static native int c_SparkMax_GetAnalogAverageDepth (long handle)
- static native int c SparkMax SetAnalogMeasurementPeriod (long handle, int samples)
- static native int c_SparkMax_GetAnalogMeasurementPeriod (long handle)
- static native int c SparkMax SetAnalogMode (long handle, int mode)
- static native int c_SparkMax_GetAnalogMode (long handle)
- static native float c_SparkMax_GetEncoderPosition (long handle)
- static native float c_SparkMax_GetEncoderVelocity (long handle)
- static native int c_SparkMax_SetPositionConversionFactor (long handle, float conversion)
- static native int **c_SparkMax_SetVelocityConversionFactor** (long handle, float conversion)
- static native float **c_SparkMax_GetPositionConversionFactor** (long handle)
- $\bullet \quad \text{static native float } \textbf{c_SparkMax_GetVelocityConversionFactor} \ (\text{long handle})$
- static native int c SparkMax SetAverageDepth (long handle, int depth)
- static native int c_SparkMax_GetAverageDepth (long handle)
- static native int c_SparkMax_SetMeasurementPeriod (long handle, int samples)
- static native int c_SparkMax_GetMeasurementPeriod (long handle)
- static native int c_SparkMax_SetCPR (long handle, int cpr)
- static native int c_SparkMax_GetCPR (long handle)
- static native int c_SparkMax_SetEncoderInverted (long handle, boolean inverted)
- static native boolean c SparkMax GetEncoderInverted (long handle)
- static native int c SparkMax SetP (long handle, int slotID, float gain)
- static native int c SparkMax SetI (long handle, int slotID, float gain)
- static native int c_SparkMax_SetD (long handle, int slotID, float gain)
- static native int c_SparkMax_SetDFilter (long handle, int slotID, float gain)
- static native int c_SparkMax_SetFF (long handle, int slotID, float gain)
- static native int c_SparkMax_SetIZone (long handle, int slotID, float IZone)
- static native int c SparkMax SetOutputRange (long handle, int slotID, float min, float max)
- static native float c SparkMax GetP (long handle, int slotID)
- static native float c SparkMax GetI (long handle, int slotID)
- static native float c_SparkMax_GetD (long handle, int slotID)
- static native float c_SparkMax_GetDFilter (long handle, int slotID)
- static native float c SparkMax GetFF (long handle, int slotID)
- static native float **c_SparkMax_GetIZone** (long handle, int slotID)
- static native float c_SparkMax_GetOutputMin (long handle, int slotID)
- static native float c_SparkMax_GetOutputMax (long handle, int slotID)
- static native int c SparkMax SetSmartMotionMaxVelocity (long handle, int slotID, float maxVel)

- static native int c_SparkMax_SetSmartMotionMaxAccel (long handle, int slotID, float maxAccel)
- static native int c SparkMax SetSmartMotionMinOutputVelocity (long handle, int slotID, float minVel)
- static native int c_SparkMax_SetSmartMotionAccelStrategy (long handle, int slotID, int accelStrategy)
- static native int c_SparkMax_SetSmartMotionAllowedClosedLoopError (long handle, int slotID, float allowedError)
- static native float c SparkMax GetSmartMotionMaxVelocity (long handle, int slotID)
- static native float c SparkMax GetSmartMotionMaxAccel (long handle, int slotID)
- static native float c SparkMax GetSmartMotionMinOutputVelocity (long handle, int slotID)
- static native int c SparkMax GetSmartMotionAccelStrategy (long handle, int slotID)
- static native float c SparkMax GetSmartMotionAllowedClosedLoopError (long handle, int slotID)
- static native int c_SparkMax_SetIMaxAccum (long handle, int slotID, float iMaxAccum)
- static native float c SparkMax GetIMaxAccum (long handle, int slotID)
- static native int c_SparkMax_SetIAccum (long handle, float iAccum)
- static native float c_SparkMax_GetIAccum (long handle)
- static native int c SparkMax SetFeedbackDevice (long handle, int sensorID)
- static native int c SparkMax SetFeedbackDeviceRange (long handle, float min, float max)
- static native int c_SparkMax_GetFeedbackDeviceID (long handle)
- static native int c SparkMax GetAPIMajorRevision ()
- static native int c SparkMax GetAPIMinorRevision ()
- static native int c_SparkMax_GetAPIBuildRevision ()
- static native int c_SparkMax_GetAPIVersion ()
- static native int c_SparkMax_GetLastError (long handle)

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/jni/CANSparkMaxJNI.java

3.11 com.revrobotics.CANSparkMaxLowLevel Class Reference

Inherits SpeedController.

Inherited by com.revrobotics.CANSparkMax.

Classes

- class FollowConfig
- enum MotorType
- enum PeriodicFrame
- class PeriodicStatus0
- · class PeriodicStatus1
- class PeriodicStatus2

Public Member Functions

- CANSparkMaxLowLevel (int deviceID, MotorType type)
- int getFirmwareVersion ()
- void setControlFramePeriodMs (int periodMs)
- String getFirmwareString ()
- byte [] getSerialNumber ()
- int getDeviceId ()
- MotorType getInitialMotorType ()
- CANError setMotorType (MotorType type)
- MotorType getMotorType ()
- CANError setPeriodicFramePeriod (PeriodicFrame frameID, int periodMs)
- float getSafeFloat (float f)
- CANError restoreFactoryDefaults ()
- CANError restoreFactoryDefaults (boolean persist)

Static Public Member Functions

• static void enableExternalUSBControl (boolean enable)

Static Public Attributes

- static final int kAPIMajorVersion = CANSparkMaxJNI.c_SparkMax_GetAPIMajorRevision()
- static final int kAPIMinorVersion = CANSparkMaxJNI.c SparkMax GetAPIMinorRevision()
- static final int kAPIBuildVersion = CANSparkMaxJNI.c_SparkMax_GetAPIBuildRevision()
- static final int **kAPIVersion** = CANSparkMaxJNI.c_SparkMax_GetAPIVersion()

Protected Member Functions

- CANError setEncPosition (double value)
- CANError setlAccum (double value)

Protected Attributes

- long m_sparkMax
- final MotorType m_motorType

3.11.1 Constructor & Destructor Documentation

3.11.1.1 CANSparkMaxLowLevel()

Create a new SPARK MAX Controller

Parameters

deviceID	The device ID.
type	The motor type connected to the controller. Brushless motors must be connected to their matching color and the hall sensor plugged in. Brushed motors must be connected to the Red and Black
	terminals only.

3.11.2 Member Function Documentation

3.11.2.1 enableExternalUSBControl()

Allow external controllers to recieve control commands over USB. For example, a configuration where the heartbeat (and enable/disable) is sent by the main controller, but control frames are sent by other CAN devices over USB.

This is global for all controllers on the same bus.

This does not disable sending control frames from this device. To prevent conflicts, do not enable this feature and also send Set() for SetReference() from the controllers you wish to control.

Parameters

3.11.2.2 getDeviceId()

```
int com.revrobotics.CANSparkMaxLowLevel.getDeviceId ( )
```

Get the configured Device ID of the SPARK MAX.

Returns

int device ID

3.11.2.3 getFirmwareString()

```
String com.revrobotics.CANSparkMaxLowLevel.getFirmwareString ( )
```

Get the firmware version of the SPARK MAX as a string.

Returns

std::string Human readable firmware version string

3.11.2.4 getFirmwareVersion()

```
int com.revrobotics.CANSparkMaxLowLevel.getFirmwareVersion ( )
```

Get the firmware version of the SPARK MAX.

Returns

uint32_t Firmware version integer. Value is represented as 4 bytes, Major.Minor.Build H.Build L

3.11.2.5 getInitialMotorType()

```
MotorType com.revrobotics.CANSparkMaxLowLevel.getInitialMotorType ( )
```

Get the motor type setting from when the SparkMax was created.

This does not use the Get Parameter API which means it does not read what motor type is stored on the SparkMax itself. Instead, it reads the stored motor type from when the SparkMax object was first created.

Returns

MotorType Motor type setting

3.11.2.6 getMotorType()

```
MotorType com.revrobotics.CANSparkMaxLowLevel.getMotorType ( )
```

Get the motor type setting for the SPARK MAX.

This uses the Get Parameter API and should be used infrequently. This function uses a non-blocking call and will return a cached value if the parameter is not returned by the timeout. The timeout can be changed by calling SetCANTimeout(int milliseconds)

Returns

MotorType Motor type setting

3.11.2.7 getSerialNumber()

```
byte [] com.revrobotics.CANSparkMaxLowLevel.getSerialNumber ()
```

Get the unique serial number of the SPARK MAX. Not currently available.

Returns

byte[] Vector of bytes representig the unique serial number

3.11.2.8 restoreFactoryDefaults() [1/2]

```
CANError com.revrobotics.CANSparkMaxLowLevel.restoreFactoryDefaults ( )
```

Restore motor controller parameters to factory default until the next controller reboot

Returns

CANError Set to CANError::kOk if successful

3.11.2.9 restoreFactoryDefaults() [2/2]

Restore motor controller parameters to factory default

Parameters

h the factory default parameters	persist If true, burn the flash
----------------------------------	---------------------------------

Returns

CANError Set to CANError::kOk if successful

3.11.2.10 setControlFramePeriodMs()

```
void com.revrobotics.CANSparkMaxLowLevel.setControlFramePeriodMs ( int\ periodMs\ )
```

Set the control frame send period for the native CAN Send thread.

Parameters

periodMs	The send period in milliseconds between 1ms and 100ms
----------	---

3.11.2.11 setMotorType()

Set the motor type connected to the SPARK MAX.

This uses the Set Parameter API and should be used infrequently. The parameter does not presist unless burn ← Flash() is called. The recommended method to configure this parameter is to use the SPARK MAX GUI to tune and save parameters.

Parameters

type

The type of motor connected to the controller. Brushless motors must be connected to their matching color and the hall sensor plugged in. Brushed motors must be connected to the Red and Black terminals only.

Returns

CANError Set to CANError::kOk if successful

3.11.2.12 setPeriodicFramePeriod()

Set the rate of transmission for periodic frames from the SPARK MAX

Each motor controller sends back three status frames with different data at set rates. Use this function to change the default rates.

Defaults: Status0 - 10ms Status1 - 20ms Status2 - 50ms

This value is not stored in the FLASH after calling burnFlash() and is reset on powerup.

Refer to the SPARK MAX reference manual on details for how and when to configure this parameter.

Parameters

frameID	The frame ID can be one of PeriodicFrame type
periodMs	The rate the controller sends the frame to the controller.

Returns

CANError Set to CANError.kOK if successful

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMaxLowLevel.java

3.12 com.revrobotics.jni.CANSWDLJNI Class Reference

Inherits com.revrobotics.jni.RevJNIWrapper.

Static Public Member Functions

- static native void AddDevice (int numDevicesToAdd, int... deviceIDs)
- static native int RunSWDL (String fileName)

3.12.1 Member Function Documentation

3.12.1.1 AddDevice()

Add a device to be updated

Parameters

numDevicesToAdd	The total number of devices you wish to update. This must match the number of motor controller IDs you pass into the next parameter
deviceIDs	The device IDs you wish to update as a list of any size. Length must match the numDevicesToAdd parameter

3.12.1.2 RunSWDL()

```
static native int com.revrobotics.jni.CANSWDLJNI.RunSWDL ( {\tt String} \ fileName \ ) \quad [{\tt Static}]
```

Begin the software update for the sparks. You can call this function repeatedly to get the status of the update

Parameters

fileName	The filename of the bin file to send to the Spark MAXs
----------	--

Returns

The percent complete of the download

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/jni/CANSWDLJNI.java

3.13 com.revrobotics.ControlType Enum Reference

Public Member Functions

• ControlType (int value)

Public Attributes

- kDutyCycle =(0)
- kVelocity =(1)
- kVoltage =(2)
- **kPosition** =(3)
- kSmartMotion =(4)
- **kCurrent** =(5)
- kSmartVelocity =(6)
- final int value

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/ControlType.java

3.14 com.revrobotics.CANSparkMax.FaultID Enum Reference

Public Member Functions

• FaultID (int value)

Static Public Member Functions

• static FaultID fromId (int id)

Public Attributes

- kBrownout =(0)
- kOvercurrent =(1)
- kIWDTReset =(2)
- kMotorFault =(3)
- kSensorFault =(4)
- **kStall** =(5)
- **kEEPROMCRC** =(6)
- **kCANTX** =(7)
- **kCANRX** =(8)
- kHasReset =(9)
- **kDRVFault** =(10)
- kOtherFault =(11)
- kSoftLimitFwd =(12)
- kSoftLimitRev =(13)
- kHardLimitFwd =(14)
- kHardLimitRev =(15)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMax.java

3.15 com.revrobotics.CANSparkMax.ldleMode Enum Reference

Public Member Functions

• IdleMode (int value)

Static Public Member Functions

static IdleMode fromId (int id)

Public Attributes

- kCoast =(0)
- kBrake =(1)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMax.java

3.16 com.revrobotics.CANSparkMax.InputMode Enum Reference

Public Member Functions

• InputMode (int value)

Static Public Member Functions

static InputMode fromId (int id)

Public Attributes

- **kPWM** =(0)
- kCAN =(1)
- · final int value

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMax.java

3.17 com.revrobotics.CANDigitalInput.LimitSwitch Enum Reference

Public Member Functions

· LimitSwitch (int value)

Public Attributes

- **kForward** =(0)
- kReverse =(1)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANDigitalInput.java

3.18 com.revrobotics.CANDigitalInput.LimitSwitchPolarity Enum Reference

Public Member Functions

• LimitSwitchPolarity (int value)

Public Attributes

- kNormallyOpen =(0)
- kNormallyClosed =(1)
- final int value

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANDigitalInput.java

3.19 com.revrobotics.CANSparkMaxLowLevel.MotorType Enum Reference

Public Member Functions

• MotorType (int value)

Static Public Member Functions

static MotorType fromId (int id)

Public Attributes

- **kBrushed** =(0)
- kBrushless =(1)
- final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMaxLowLevel.java

3.20 com.revrobotics.CANSparkMaxLowLevel.PeriodicFrame Enum Reference

Public Member Functions

• PeriodicFrame (int value)

Static Public Member Functions

• static PeriodicFrame fromId (int id)

Public Attributes

- kStatus0 =(0)
- kStatus1 =(1)
- kStatus2 =(2)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMaxLowLevel.java

3.21 com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus0 Class Reference

Public Attributes

- · double appliedOutput
- · short faults
- · short stickyFaults
- byte lock
- MotorType motorType
- boolean isFollower
- · boolean isInverted
- · boolean roboRIO

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMaxLowLevel.java

3.22 com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus1 Class Reference

Public Attributes

- double sensorVelocity
- byte motorTemperature
- double busVoltage
- double outputCurrent

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMaxLowLevel.java

3.23 com.revrobotics.CANSparkMaxLowLevel.PeriodicStatus2 Class Reference

Public Attributes

- · double sensorPosition
- · double iAccum

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMaxLowLevel.java

3.24 com.revrobotics.jni.RevJNIWrapper Class Reference

Inherited by com.revrobotics.jni.CANSparkMaxJNI, and com.revrobotics.jni.CANSWDLJNI.

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

C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/jni/RevJNIWrapper.java

3.25 com.revrobotics.SensorType Enum Reference

Public Member Functions

• SensorType (int value)

Static Public Member Functions

• static SensorType fromId (int id)

Public Attributes

- kNoSensor =(0)
- kHallSensor =(1)
- kEncoder =(2)
- kSensorless =(3)
- **kAnalog** =(4)
- final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/SensorType.java

3.26 com.revrobotics.CANSparkMax.SoftLimitDirection Enum Reference

Public Member Functions

• SoftLimitDirection (int value)

Static Public Member Functions

• static SoftLimitDirection fromID (int id)

Public Attributes

- **kForward** =(0)
- kReverse =(1)
- · final int value

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/CANSparkMax.java

3.27 com.revrobotics.SparkMax Class Reference

Inherits PWMSpeedController.

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

• C:/Users/Will/Src/SPARK-MAX-roboRIO/src/main/java/com/revrobotics/SparkMax.java

Index

AddDevice	setPosition, 15
com.revrobotics.jni.CANSWDLJNI, 65	setPositionConversionFactor, 15
	setVelocityConversionFactor, 15
burnFlash	com.revrobotics.CANError, 16
com.revrobotics.CANSparkMax, 42	com.revrobotics.CANPIDController, 17
	CANPIDController, 18
CANAnalog	getD, 18
com.revrobotics.CANAnalog, 7	getDFilter, 19
CANDigitalInput	getFF, 19
com.revrobotics.CANDigitalInput, 9	getl, 20
CANEncoder	getIAccum, 21
com.revrobotics.CANEncoder, 11, 12	getIMaxAccum, 21
CANPIDController	getIZone, 21, 22
com.revrobotics.CANPIDController, 18	getOutputMax, 22
CANSparkMax	getOutputMin, 23
com.revrobotics.CANSparkMax, 41	getP, 24
CANSparkMaxLowLevel	getSmartMotionAccelStrategy, 24
com.revrobotics.CANSparkMaxLowLevel, 61	getSmartMotionAllowedClosedLoopError, 25
clearFaults	getSmartMotionMaxAccel, 25
com.revrobotics.CANSparkMax, 42	getSmartMotionMaxVelocity, 26
close	getSmartMotionMinOutputVelocity, 26
com.revrobotics.CANSparkMax, 42	setD, 26, 27
com.revrobotics.CANAnalog, 6	setD, 20, 27 setDFilter, 27
CANAnalog, 7	
getPosition, 7	setFeedbackDevice, 28
getPositionConversionFactor, 7	setFF, 28, 30
getVelocity, 7	setl, 30, 31
getVelocityConversionFactor, 8	setIAccum, 31
getVoltage, 8	setIMaxAccum, 31
setPositionConversionFactor, 8	setlZone, 33
setVelocityConversionFactor, 9	setOutputRange, 34
com.revrobotics.CANAnalog.AnalogMode, 5	setP, 35
com.revrobotics.CANDigitaIInput, 9	setReference, 35–37
CANDigitaIInput, 9	setSmartMotionAccelStrategy, 38
enableLimitSwitch, 10	setSmartMotionAllowedClosedLoopError, 38
get, 10	setSmartMotionMaxAccel, 38
isLimitSwitchEnabled, 10	setSmartMotionMaxVelocity, 39
com.revrobotics.CANDigitaIInput.LimitSwitch, 68	setSmartMotionMinOutputVelocity, 39
com.revrobotics.CANDigitaIInput.LimitSwitchPolarity, 69	com.revrobotics.CANPIDController.AccelStrategy,
com.revrobotics.CANEncoder, 11	com.revrobotics.CANPIDController.ArbFFUnits, 6
CANEncoder, 11, 12	com.revrobotics.CANSparkMax, 40
getAverageDepth, 12	burnFlash, 42
getCPR, 12	CANSparkMax, 41
getMeasurementPeriod, 12	clearFaults, 42
getPosition, 13	close, 42
getPositionConversionFactor, 13	disable, 42
getVelocity, 13	disableVoltageCompensation, 42
getVelocityConversionFactor, 13	enableSoftLimit, 43
setAverageDepth, 14	enableVoltageCompensation, 43
setMeasurementPeriod, 14	follow, 43–45

74 INDEX

get, 45	com. revrobotics. CANS park Max Low Level. Periodic Status 2,
getAnalog, 46	71
getAppliedOutput, 46	com.revrobotics.ControlType, 66
getBusVoltage, 46	com.revrobotics.jni.CANSparkMaxJNI, 58
getClosedLoopRampRate, 46	com.revrobotics.jni.CANSWDLJNI, 65
getEncoder, 46, 47	AddDevice, 65
getFault, 47	RunSWDL, 66
getFaults, 47	com.revrobotics.jni.RevJNIWrapper, 71
getFeedbackDeviceID, 48	com.revrobotics.SensorType, 71
getForwardLimitSwitch, 48	com.revrobotics.SparkMax, 72
getIdleMode, 48	
getInverted, 48	disable
getLastError, 49	com.revrobotics.CANSparkMax, 42
getMotorTemperature, 49	disableVoltageCompensation
getOpenLoopRampRate, 49	com.revrobotics.CANSparkMax, 42
getOutputCurrent, 49	
getPIDController, 50	enableExternalUSBControl
getReverseLimitSwitch, 50	com.revrobotics.CANSparkMaxLowLevel, 61
•	enableLimitSwitch
getSoftLimit, 50	com.revrobotics.CANDigitaIInput, 10
getStickyFault, 51	enableSoftLimit
getStickyFaults, 51	com.revrobotics.CANSparkMax, 43
getVoltageCompensationNominalVoltage, 51	enableVoltageCompensation
isFollower, 51	com.revrobotics.CANSparkMax, 43
isSoftLimitEnabled, 52	
set, 52	follow
setCANTimeout, 52	com.revrobotics.CANSparkMax, 43-45
setClosedLoopRampRate, 53	
setIdleMode, 53	get
setInverted, 53	com.revrobotics.CANDigitalInput, 10
setOpenLoopRampRate, 54	com.revrobotics.CANSparkMax, 45
setSecondaryCurrentLimit, 54, 55	getAnalog
setSmartCurrentLimit, 55, 56	com.revrobotics.CANSparkMax, 46
setSoftLimit, 57	getAppliedOutput
com.revrobotics.CANSparkMax.FaultID, 67	com.revrobotics.CANSparkMax, 46
com.revrobotics.CANSparkMax.IdleMode, 67	getAverageDepth
com.revrobotics.CANSparkMax.InputMode, 68	com.revrobotics.CANEncoder, 12
com.revrobotics.CANSparkMax.SoftLimitDirection, 72	getBusVoltage
com.revrobotics.CANSparkMaxLowLevel, 60	com.revrobotics.CANSparkMax, 46
CANSparkMaxLowLevel, 61	getClosedLoopRampRate
enableExternalUSBControl, 61	com.revrobotics.CANSparkMax, 46
getDeviceId, 62	getCPR
getFirmwareString, 62	com.revrobotics.CANEncoder, 12
getFirmwareVersion, 62	getD
	com.revrobotics.CANPIDController, 18
getInitialMotorType, 62	getDeviceId
getMotorType, 63	com.revrobotics.CANSparkMaxLowLevel, 62
getSerialNumber, 63	getDFilter
restoreFactoryDefaults, 63	com.revrobotics.CANPIDController, 19
setControlFramePeriodMs, 64	getEncoder
setMotorType, 64	com.revrobotics.CANSparkMax, 46, 47
setPeriodicFramePeriod, 64	getFault
com.revrobotics.CANSparkMaxLowLevel.MotorType, 69	com.revrobotics.CANSparkMax, 47
com. revrobotics. CANS park Max Low Level. Periodic Frame,	getFaults
69	com.revrobotics.CANSparkMax, 47
com. revrobotics. CANS park Max Low Level. Periodic Status 0, and the community of the co	getFeedbackDeviceID
70	com.revrobotics.CANSparkMax, 48
com. revrobotics. CANS park Max Low Level. Periodic Status 1, and the status 1, an	getFF
70	com.revrobotics.CANPIDController, 19

INDEX 75

getFirmwareString com.revrobotics.CANSparkMaxLowLevel, 62	getSmartMotionMinOutputVelocity com.revrobotics.CANPIDController, 26
getFirmwareVersion	getSoftLimit
-	
com.revrobotics.CANSparkMaxLowLevel, 62	com.revrobotics.CANSparkMax, 50 getStickyFault
getForwardLimitSwitch	com.revrobotics.CANSparkMax, 51
com.revrobotics.CANSparkMax, 48	getStickyFaults
getl	- ·
com.revrobotics.CANPIDController, 20	com.revrobotics.CANSparkMax, 51
getlAccum	getVelocity
com.revrobotics.CANPIDController, 21	com.revrobotics.CANAnalog, 7 com.revrobotics.CANEncoder, 13
getIdleMode	getVelocityConversionFactor
com.revrobotics.CANSparkMax, 48	•
getIMaxAccum	com.revrobotics.CANAnalog, 8
com.revrobotics.CANPIDController, 21	com.revrobotics.CANEncoder, 13
getInitialMotorType	getVoltage
com.revrobotics.CANSparkMaxLowLevel, 62	com.revrobotics.CANAnalog, 8
getInverted	getVoltageCompensationNominalVoltage
com.revrobotics.CANSparkMax, 48	com.revrobotics.CANSparkMax, 51
getIZone	isFollower
com.revrobotics.CANPIDController, 21, 22	
getLastError	com.revrobotics.CANSparkMax, 51 isLimitSwitchEnabled
com.revrobotics.CANSparkMax, 49	
getMeasurementPeriod	com.revrobotics.CANDigitalInput, 10
com.revrobotics.CANEncoder, 12	isSoftLimitEnabled
getMotorTemperature	com.revrobotics.CANSparkMax, 52
com.revrobotics.CANSparkMax, 49	restoreFactoryDefaults
getMotorType	com.revrobotics.CANSparkMaxLowLevel, 63
com.revrobotics.CANSparkMaxLowLevel, 63	RunSWDL
getOpenLoopRampRate	
com.revrobotics.CANSparkMax, 49	com.revrobotics.jni.CANSWDLJNI, 66
getOutputCurrent	set
com.revrobotics.CANSparkMax, 49	com.revrobotics.CANSparkMax, 52
getOutputMax	setAverageDepth
com.revrobotics.CANPIDController, 22	com.revrobotics.CANEncoder, 14
getOutputMin	setCANTimeout
com.revrobotics.CANPIDController, 23	com.revrobotics.CANSparkMax, 52
getP	setClosedLoopRampRate
com.revrobotics.CANPIDController, 24	com.revrobotics.CANSparkMax, 53
getPIDController	setControlFramePeriodMs
com.revrobotics.CANSparkMax, 50	com.revrobotics.CANSparkMaxLowLevel, 64
getPosition	setD
com.revrobotics.CANAnalog, 7	com.revrobotics.CANPIDController, 26, 27
com.revrobotics.CANEncoder, 13	setDFilter
getPositionConversionFactor	com.revrobotics.CANPIDController, 27
com.revrobotics.CANAnalog, 7	setFeedbackDevice
com.revrobotics.CANEncoder, 13	com.revrobotics.CANPIDController, 28
getReverseLimitSwitch	setFF
com.revrobotics.CANSparkMax, 50	com.revrobotics.CANPIDController, 28, 30
getSerialNumber	setl
com.revrobotics.CANSparkMaxLowLevel, 63	
getSmartMotionAccelStrategy	com.revrobotics.CANPIDController, 30, 31
com.revrobotics.CANPIDController, 24	setIAccum
	com.revrobotics.CANPIDController, 31
getSmartMotionAllowedClosedLoopError	setIdleMode
com.revrobotics.CANPIDController, 25	com.revrobotics.CANSparkMax, 53
getSmartMotionMaxAccel	setIMaxAccum
com.revrobotics.CANPIDController, 25	com.revrobotics.CANPIDController, 31
getSmartMotionMaxVelocity	setInverted
com.revrobotics.CANPIDController, 26	com.revrobotics.CANSparkMax, 53

76 INDEX

setIZone	
com.revrobotics.CANPIDController, 33	
setMeasurementPeriod	
com.revrobotics.CANEncoder, 14	
setMotorType	
com.revrobotics.CANSparkMaxLowLevel, 64	
setOpenLoopRampRate	
com.revrobotics.CANSparkMax, 54	
setOutputRange	
com.revrobotics.CANPIDController, 34	
setP	
com.revrobotics.CANPIDController, 35	
setPeriodicFramePeriod	
com.revrobotics.CANSparkMaxLowLevel, 64	
setPosition	
com.revrobotics.CANEncoder, 15	
setPositionConversionFactor	
com.revrobotics.CANAnalog, 8	
com.revrobotics.CANEncoder, 15	
setReference	
com.revrobotics.CANPIDController, 35-37	
setSecondaryCurrentLimit	
com.revrobotics.CANSparkMax, 54, 55	
setSmartCurrentLimit	
com.revrobotics.CANSparkMax, 55, 56	
setSmartMotionAccelStrategy	
com.revrobotics.CANPIDController, 38	
set Smart Motion Allowed Closed Loop Error	
com.revrobotics.CANPIDController, 38	
setSmartMotionMaxAccel	
com.revrobotics.CANPIDController, 38	
setSmartMotionMaxVelocity	
com.revrobotics.CANPIDController, 39	
setSmartMotionMinOutputVelocity	
com.revrobotics.CANPIDController, 39	
setSoftLimit	
com.revrobotics.CANSparkMax, 57	
setVelocityConversionFactor	
com.revrobotics.CANAnalog, 9	
com.revrobotics.CANEncoder, 15	