2010

ZigBee 2007-Pro 无线系统 TI-CC2530

多跳组播

目录

第一章	功能描述	3
第二章	工程整体架构和选项设置	6
2. 1	工程架构	6
2. 2	工程选项设置	9
第三章	App 初始化和任务事件处理	13
3. 1	App 初始化	13
3. 2	App 任务事件处理函数	14
第四章	ZDO 初始化和任务事件处理	
4. 1	ZDO 初始化	15
4. 2	ZD0 任务事件处理函数	15
第五章	协调器建立网络流程分析	17
5. 1	协调器设备类型和初始状态	17
5. 2	协调器建立网络流程	17
第六章	路由器加入网络流程分析	20
6. 1	路由器设备类型和初始状态	20
6. 2	路由器加入网络流程	20
第七章	终端设备加入网络流程分析	24
7. 1	终端设备设备类型和初始状态	24
7. 2	终端设备加入网络流程	24
第八章	加入/离开工作组分析	28
第九章	发送数据	29
第十章	接收数据	30

第一章 功能描述

本工程目录为:

ZigBee2007FSCode\ZStack-CC2530-2.3.1-1.4.0\Projects\zstack\Samples\Multicast

在多跳组播应用中,多个种终端设备(EndDevice)与路由器(Router)组成星型网络,路由器与协调器(Coordinator)实现点对点通信。整个 ZigBee 网络形成树型网络拓扑结构,拓扑结构图如图 1.1 所示。

图 1.1 树型网络拓扑结构

其中,终端设备、路由器和协调器分别采用锋硕电子开发的终端节点 CC2530、路由节点 CC2530+CC2591 和协调器节点 CC2530+GPRS。

(终端节点 CC2530)

锋硕电子科技有限公司 www. fuccesso. com. cn

(路由节点 CC2530+CC2591)

(协调器节点 CC2530+GPRS)

终端设备发送 2 种数据包:每间隔 10s 周期性广播计数器数值;分组组播 LED 闪烁频率,组内节点根据接收到的数据开始闪烁 LED。本例中,终端设备使用终端节点 CC2530,用于发送数据;路由器使用 CC2530+CC2591 大功率开发板,起到中继路由的作用;协调器使用CC2530+GPRS 开发板,用于接收数据。

为实现上述目的,整个应用程序应该具备以下功能:

- 1) 协调器自动建立网络;
- 2) 路由器自动加入网络,并自动启动路由功能;
- 3) 终端设备自动加入网络;
- 4) 协调器建立工作组,终端设备可以选择加入工作组,或者选择离开工作组;
- 5) 组内或组外设备都可以接收广播数据包;

6) 组内设备可以接收组播数据包,组外设备将无法接收。

第二章 工程整体架构和选项设置

2.1 工程架构

用户打开 SampleApp 工程后,会在 Workspace 区域看到不同的设备类型,不同的设备类型下均包含 App 文件夹,里面存放着各种应用实现的源文件。其中,OSAL_SampleApp.c 实现任务初始化和任务处理函数列表;SampleApp.c 包含应用层的任务初始化函数和应用层任务事件处理函数;SampleAppHw.c 是与硬件电路有关的配置。

Z-Stack 的目录结构如图 2.1 所示:

- 1) App:应用层,存放应用程序。
- 2) HAL: 硬件层, 与硬件电路相关。
- 3) MAC: 数据链路层。
- 4) MT: 监控调试层,通过串口调试各层,与各层进行直接交互。
- 5) NWK: 网络层。
- 6) OSAL:操作系统层。
- 7) Profile:协议栈配置文件(AF)。
- 8) Security: 安全层。
- 9) Services: 地址处理层。
- 10) Tools: 工程配置。
- 11) ZDO:设备对象,调用 APS 子层和 NWK 层服务。
- 12) Zmac: MAC 层接口函数。

13) ZMain: 整个工程的入口。

14) Output: 输出文件 (由 IAR 自动生成)。

而 f8wEndev.cfg 和 f8wRouter.cfg 不会使用。如图 2.1 所示:

对于协调器,在 Workspace 区域的下拉菜单中选择 CoordinatorEB-Pro, 鼠标点击上方的 "make 按钮"后, 所有文件对应的红色"*"将消失, 此时配置文件 f8wCoord.cfg 将被使用,

图 2.1 协调器工程架构

对于路由器,在Workspace 区域的下拉菜单中选择 RouterEB-Pro,鼠标点击上方的"make 按钮"后,所有文件对应的红色"*"将消失,此时配置文件 f8wRouter.cfg 将被使用,而f8wEndev.cfg 和 f8wCoord.cfg 不会使用。如图 2.2 所示:

图 2.2 路由器工程架构

对于终端设备,在 Workspace 区域的下拉菜单中选择 EndDeviceEB-Pro, 鼠标点击上方的 "make 按钮"后,所有文件对应的红色"*"将消失,此时配置文件 f8wEndev.cfg 将被使用,而 f8wRouter.cfg 和 f8wCoord.cfg 不会使用。如下图所示:

图 2.3 终端设备工程架构

2.2 工程选项设置

打开 SampleApp 工程后, 欲进入到协调器的编译选项设置界面。选中工程名 SampleApp-CoordinatorEB-Pro, 然后根据工程选项设置的路径: Project->Options->C/C++ Compiler->Preprocessor->Defined 。

图 2.4 协调器 IAR 工程选项设置

要为工程选项添加一条编译选项,只需在 Defined symbols 框内添加一条新选项即可;要取消编译选项,只需在该编译选项的左侧添加"x"即可。

欲进入到协调器的编译选项设置界面。选中工程名 SampleApp-RouterEB-Pro, 然后根据工程选项设置的路径: Project->Options->C/C++ Compiler->Preprocessor->Defined 。

图 2.5 路由器 IAR 工程选项设置

欲进入到路由器的编译选项设置界面。选中工程名 SampleApp-EndDeviceEB-Pro, 然后根据工程选项设置的路径: Project->Options->C/C++ Compiler->Preprocessor->Defined 。

图 2.6 终端设备 IAR 工程选项设置

对于协调器、路由器和终端设备,分别打开 Tools->f8wCoord.cfg、 Tools->f8wRouter.cfg

和 Tools->f8wEndev.cfg 后,可以看到关于协调器、路由器和终端设备的配置信息。

综上,总结协调器、路由器和终端设备的工程选项设置如下表:

节点类型	IAR 选项设置	.cfg 配置文件
协调器	ZIGBEEPRO	-DZDO_COORDINATOR
127 99 66	ZTOOL_P1	-DRTR_NWK
	MT_TASK	
	MT_SYS_FUNC	
	MT_ZDO_FUNC	
	xLCD_SUPPORTED=DEBUG	
路由器	ZIGBEEPRO	-DRTR_NWK
岭山品	ZTOOL_P1	
	MT_TASK	
	MT_SYS_FUNC	
	MT_ZDO_FUNC	
	xLCD_SUPPORTED=DEBUG	
加加工力	ZIGBEEPRO	空
终端设备	NWK_AUTO_POLL	工
	ZTOOL_P1	
	MT_TASK	
	MT_SYS_FUNC	
	MT_ZDO_FUNC	
	xLCD_SUPPORTED=DEBUG	

第三章 App 初始化和任务事件处理

3.1 App 初始化

SampleApp.c 中的 SampleApp_Init() 函数实现 App 初始化,主要完成以下几个方面的初始化工作:

- 1) 初始化任务 ID 号, 其中 task_id 由操作系统初始化任务函数 osalInitTasks () 决定。 SampleApp_TaskID = task_id;
- 2) 初始化应用层网络状态。

```
SampleApp_NwkState = DEV_INIT;
```

3) 初始化广播数据包的地址模式、端点号和16位网络地址。

```
SampleApp_Periodic_DstAddr.addrMode = (afAddrMode_t)AddrBroadcast;
SampleApp_Periodic_DstAddr.endPoint = SAMPLEAPP_ENDPOINT;
SampleApp_Periodic_DstAddr.addr.shortAddr = 0xFFFF;
```

4) 初始化组播数据包的地址模式、端点号和16位网络地址。

```
SampleApp_Flash_DstAddr.addrMode = (afAddrMode_t)afAddrGroup;
SampleApp_Flash_DstAddr.endPoint = SAMPLEAPP_ENDPOINT;
SampleApp_Flash_DstAddr.addr.shortAddr = SAMPLEAPP_FLASH_GROUP;
```

5) 初始化端点描述符,分别有:端点任务 ID 号、端点号、简单描述符和延时请求,端点描述符内部的简单描述符由应用程序决定。

```
SampleApp_epDesc.endPoint = SAMPLEAPP_ENDPOINT;
SampleApp_epDesc.task_id = &SampleApp_TaskID;
SampleApp_epDesc.simpleDesc= (SimpleDescriptionFormat_t *)&SampleApp_SimpleDesc;
SampleApp_epDesc.latencyReq = noLatencyReqs;
```

6) 在 AF 层注册该端点描述符。

```
afRegister( &SampleApp_epDesc );
```

7) 注册按键事件。

RegisterForKeys(SampleApp_TaskID);

8) 设置组 ID 号和组名

```
SampleApp_Group.ID = 0x0001;
osal_memcpy( SampleApp_Group.name, "Group 1", 7 );
```

aps_AddGroup(SAMPLEAPP_ENDPOINT, &SampleApp_Group);

3.2 App 任务事件处理函数

应用层任务事件处理函数 SampleApp_ProcessEvent () 所有的事件,包含时间、消息和其他用户定义的事件。

事件		处理函数
系统消息事件	AF 信息输入	SampleApp_MessageMSGCB ()
SYS_EVENT_MSG	AF_INCOMING_MSG_CMD	
	ZDO 状态改变	设置周期性广播数据事件
	ZDO_STATE_CHANGE	SAMPLEAPP_SEND_PERIODIC_MSG_EVT
	按键	SampleApp_HandleKeys ()
	KEY_CHANGE	
周期性广播数据事件		SampleApp_SendPeriodicMessage()
SAMPLEAPP_SEND_PERIODIC_MSG_EVT		

第四章 ZDO 初始化和任务事件处理

4.1 ZDO 初始化

ZDApp.c 中的 ZDApp_Init() 函数实现 ZDO 初始化,主要完成以下几个方面的初始化工作:

- 1) 初始化任务 ID 号, 其中 task_id 由操作系统初始化任务函数 osalInitTasks () 决定。 ZDAppTaskID = task_id;
- 2) 初始化网络地址,地址模式为16位,网络地址为无效。

ZDAppNwkAddr.addrMode = Addr16Bit; ZDAppNwkAddr.addr.shortAddr = INVALID_NODE_ADDR;

3) 保存 64 位 IEEE 地址。

NLME_GetExtAddr();

4) 检测是否阻止自动启动。

ZDAppCheckForHoldKey();

5) 根据设备类型初始化网络服务

ZDO_Init();

6) 注册端点 0 afRegister((endPointDesc_t *)&ZDApp_epDesc);

7) ZDO 初始化设备

ZDOInitDevice();

8) 注册响应事件

ZDApp_RegisterCBs();

4.2 ZD0 任务事件处理函数

任务事件处理函数 ZDApp_event_loop() 包含消息、网络初始化、网络启动、路由启动等事件。

	事件	处理函数
系统消息事件	AF 信息输入	ZDP_IncomingData ()
SYS_EVENT_MSG	AF_INCOMING_MSG_CMD	
	ZDO 反馈	ZDApp_ProcessMsgCBs ()
	AF_DATA_CONFIRM_CMD	
	AF 数据确认	无
	AF_DATA_CONFIRM_CMD	
	网络发现确认	NLME_JoinRequest () 或
	ZDO_NWK_DISC_CNF	NLME_ReJoinRequest ()
	网络加入指示	ZDApp_ProcessNetworkJoin ()
	ZDO_NWK_JOIN_IND	
	网络加入请求	ZDApp_NetworkInit()
	ZDO_NWK_JOIN_REQ	
网络初始化		ZDO_StartDevice ()
ZDO_NETWORK_INIT		
网络启动		ZDApp_NetworkStartEvt ()
ZDO_NETWORK_START		
路由启动		osal_pwrmgr_device ()
ZDO_ROUTER_START		
状态改变		ZDO_UpdateNwkStatus ()
ZDO_STATE_CHANGE_EVT		
网络 NV 更新		ZDApp_SaveNetworkStateEvt ()
ZDO_NWK_UPDAT	TE_NV	
设备重新启动		SystemResetSoft ()
ZDO_DEVICE_RES	ET	

第五章 协调器建立网络流程分析

5.1 协调器设备类型和初始状态

协调器的 IAR 工程配置选项中没有定义 BUILD_ALL_DEVICES, 因此在 ZGlobals.h 文件

#define ZSTACK DEVICE BUILD

0x01

进一步有:

#define ZG_DEVICE_COORDINATOR_TYPE

从而:

中:

#define DEVICE_LOGICAL_TYPE

0x00

由此,在ZGlobals.c文件中,可以得知设备逻辑类型为协调器:

zgDeviceLogicalType =0x00

协调器的 IAR 工程配置选项中没有定义阻止自动启动,因此在 ZDApp.c 文件中定义了设

备初始状态和启动模式:

devState = DEV_INIT devStartMode = MODE_HARD

5.2 协调器建立网络流程

详细的网络形成流程图如图 5.1 所示:

图 5.1 协调器网络形成流程分析

当协调器上电后, ZDO 层首先经历一系列的初始化工作, 然后调用 ZDO 层的初始化设备函数:

ZDOInitDevice(0);

在该函数中设置了NV 网络状态:

networkStateNV = ZDO_INITDEV_NEW_NETWORK_STATE;

最终触发网络初始化函数:

ZDApp_NetworkInit(extendedDelay);

设置网络初始化事件:

osal_set_event(ZDAppTaskID, ZDO_NETWORK_INIT);

ZDO 层的任务事件处理函数对网络初始化事件进行处理,即启动该设备:

ZDO_StartDevice((uint8)ZDO_Config_Node_Descriptor.LogicalType, devStartMode, DEFAULT_BEACON_ORDER, DEFAULT_SUPERFRAME_ORDER);

此时将改变设备状态为协调器启动:

devState = DEV_COORD_STARTING;

并根据设备逻辑类型和启动模式调用 NWK 层网络形成请求函数:

NLME_NetworkFormationRequest(zgConfigPANID, zgApsUseExtendedPANID, zgDefaultChannelList, zgDefaultStartingScanDuration, beaconOrder, superframeOrder, false);

其中,个域网 ID 号和默认通道号在 f8wConfig.Cfg 中定义:

```
-DZDAPP_CONFIG_PAN_ID=0xFFFF
-DDEFAULT_CHANLIST=0x00000800 // 11 - 0x0B
```

外扩个域网 ID 号在 ZGlobals.c 中定义:

```
zgApsUseExtendedPANID[Z_EXTADDR_LEN] = \{00,00,00,00,00,00,00,00,00\}
```

当 NWK 层通过调用 MAC 和 PHY 层相关功能函数执行一些列网络形成动作后, NWK 层

将接收到网络形成反馈,即:

```
ZDO NetworkFormationConfirmCB ()
```

设置网络启动事件:

```
osal_set_event( ZDAppTaskID, ZDO_NETWORK_START );
```

ZDO 层任务事件处理函数将执行网络启动事件处理:

```
ZDApp_NetworkStartEvt();
```

此时将改变设备状态为协调器,并且保证电源供电:

```
devState = DEV_ZB_COORD;
osal_pwrmgr_device( PWRMGR_ALWAYS_ON );
```

而且设置 ZDO 状态改变事件:

```
osal_set_event( ZDAppTaskID, ZDO_STATE_CHANGE_EVT );
```

ZDO 层任务事件处理函数将执行 ZDO 更新网络状态事件处理:

```
ZDO_UpdateNwkStatus( devState );
```

此时搜索端点列表,寻找曾经在应用层注册过的端点号,并且将 ZDO 状态改变消息发送给这些端点:

```
zdoSendStateChangeMsg(state, *(pltem->epDesc->task_id));
```

而且确定协调器(此时为协调器)的16位网络地址和64位IEEE地址:

```
NLME_GetShortAddr();
NLME_GetExtAddr();
```

当应用层接收到 ZDO 状态改变消息后,改变应用层网络状态为启动状态:

```
SampleApp_NwkState = DEV_ZB_COORD;
```

第六章 路由器加入网络流程分析

6.1 路由器设备类型和初始状态

路由器的 IAR 工程配置选项中没有定义 BUILD_ALL_DEVICES, 因此在 ZGlobals.h 文件

#define ZSTACK_DEVICE_BUILD

0x02

进一步有:

#define ZG BUILD RTR TYPE

0x02

从而:

中:

#define DEVICE_LOGICAL_TYPE

0x01

由此,在ZGlobals.c文件中,可以得知路由器的设备逻辑类型为:

zgDeviceLogicalType =0x01

以及:

#define ZG_DEVICE_RTR_TYPE 1
#define ZG_DEVICE_JOINING_TYPE 1

路由器的 IAR 工程配置选项中没有定义阻止自定启动,因此在 ZDApp.c 文件中定义了设

备初始状态和启动模式:

devState = DEV_INIT
devStartMode = MODE JOIN

6.2 路由器加入网络流程

详细的加入网络流程图如图 6.1 所示:

图 6.1 路由器加入网络流程分析

当路由器上电后,首先经历一系列的初始化工作,最终调用 ZDO 层的初始化设备函数: ZDOInitDevice(zgStartDelay);

在该函数中设置了NV 网络状态,并修改了当前设备状态:

networkStateNV = ZDO_INITDEV_NEW_NETWORK_STATE;

最终触发网络初始化函数:

ZDApp_NetworkInit(extendedDelay);

设置网络初始化事件:

osal_set_event(ZDAppTaskID, ZDO_NETWORK_INIT);

ZDO 层的任务事件处理函数对网络初始化事件进行处理,即启动该设备:

ZDO_StartDevice((uint8)ZDO_Config_Node_Descriptor.LogicalType, devStartMode, DEFAULT_BEACON_ORDER, DEFAULT_SUPERFRAME_ORDER);

此时将改变设备状态为发现网络:

devState = DEV_NWK_DISC;

并根据设备逻辑类型和启动模式调用 NWK 层发现网络请求函数:

NLME_NetworkDiscoveryRequest(zgDefaultChannelList, zgDefaultStartingScanDuration);

其中, 默认通道号在 f8wConfig.Cfg 中定义:

-DDEFAULT CHANLIST=0x00000800 // 11 - 0x0B

当 NWK 层通过调用 MAC 和 PHY 层相关功能函数执行一些列发现网络动作后, NWK 层

将接收到发现网络反馈,即:

ZDO_NetworkDiscoveryConfirmCB(uint8 ResultCount, networkDesc_t *NetworkList)

发送发现网络消息至 ZDO 层:

ZDApp_SendMsg(ZDAppTaskID, ZDO_NWK_DISC_CNF, sizeof(ZDO_NetworkDiscoveryCfm_t), (uint8 *)&msg);

ZDO 层接收到该消息后,首先修改设备状态为正在加入网络:

devState = DEV_NWK_JOINING;

任务事件处理函数将执行请求加入网络事件:

NLME_JoinRequest(((ZDO_NetworkDiscoveryCfm_t *)msgPtr)->extendedPANID,
BUILD_UINT16(((ZDO_NetworkDiscoveryCfm_t *)msgPtr)->panIdLSB, ((ZDO_NetworkDiscoveryCfm_t *)msgPtr)->panIdMSB),((ZDO_NetworkDiscoveryCfm_t*)msgPtr)->logicalChannel,ZDO_Config_Node_Descriptor.CapabilityFlags);

当 NWK 层通过调用 MAC 和 PHY 层相关功能函数执行一些列请求加入网络动作后, NWK

层将接收到请求加入网络反馈,即:

ZDO_JoinConfirmCB(uint16 PanId, ZStatus_t Status)

发送加入网络指示消息至 ZDO 层。

ZDApp_SendMsg(ZDAppTaskID, ZDO_NWK_JOIN_IND, sizeof(osal_event_hdr_t), (byte*)NULL);

ZDO 层接收到该消息后,任务事件处理函数将执行处理加入网络函数:

ZDApp_ProcessNetworkJoin();

修改设备状态为终端设备:

```
devState = DEV_END_DEVICE;
```

并且根据设备逻辑类型为路由器,发送请求启动路由:

NLME_StartRouterRequest(0, 0, false);

当 NWK 层通过调用 MAC 和 PHY 层相关功能函数执行一些列请求启动路由动作后, NWK 层

将接收到请求启动路由反馈,即

ZDO StartRouterConfirmCB(ZStatus t Status)

然后设置启动路由事件:

```
osal_set_event( ZDAppTaskID, ZDO_ROUTER_START );
```

ZDO 层任务事件处理函数处理路由启动事件,首先修改设备状态为路由器:

```
devState = DEV_ROUTER;
```

路由器采用电源供电:

些端点:

```
osal_pwrmgr_device(PWRMGR_ALWAYS_ON);
```

设置 ZDO 状态改变事件:

```
osal_set_event( ZDAppTaskID, ZDO_STATE_CHANGE_EVT );
```

ZDO 层任务事件处理函数将执行 ZDO 更新网络状态事件处理:

```
ZDO_UpdateNwkStatus( devState );
```

此时搜索端点列表,寻找曾经在应用层注册过的端点号,并且将 ZDO 状态改变消息发送给这

zdoSendStateChangeMsg(state, *(pltem->epDesc->task_id));

而且确定路由器的 16 位网络地址和 64 位 IEEE 地址:

```
NLME_GetShortAddr();
NLME_GetExtAddr();
```

当应用层接收到 ZDO 状态改变消息后、改变应用层网络状态为启动状态:

```
SampleApp_NwkState = DEV_ROUTER;
```

第七章 终端设备加入网络流程分析

7.1 终端设备设备类型和初始状态

终端设备的 IAR 工程配置选项中没有定义 BUILD_ALL_DEVICES, 因此在 ZGlobals.h 文

件中:

#define ZSTACK DEVICE BUILD

0x04

进一步有:

#define ZG_BUILD_ENDDEVICE_TYPE

0x04

从而:

#define DEVICE_LOGICAL_TYPE

0x02

由此,在ZGlobals.c文件中,可以得知终端设备的设备逻辑类型为:

zgDeviceLogicalType =0x02

以及:

#define ZG_DEVICE_ENDDEVICE_TYPE 1
#define ZG_DEVICE_JOINING_TYPE 1

终端设备的 IAR 工程配置选项中没有定义阻止自定启动,因此在 ZDApp.c 文件中定义了

设备初始状态和启动模式:

devState = DEV_INIT
devStartMode = MODE_JOIN

7.2 终端设备加入网络流程

详细的加入网络流程图如图 7.1 所示:

图 7.1 终端设备加入网络流程分析

当终端设备上电后,首先经历一系列的初始化工作,最终调用 ZDO 层的初始化设备函数: ZDOInitDevice(zgStartDelay);

在该函数中设置了NV 网络状态,并修改了当前设备状态:

networkStateNV = ZDO_INITDEV_NEW_NETWORK_STATE;

最终触发网络初始化函数:

ZDApp_NetworkInit(extendedDelay);

设置网络初始化事件:

osal_set_event(ZDAppTaskID, ZDO_NETWORK_INIT);

ZDO 层的任务事件处理函数对网络初始化事件进行处理,即启动该设备:

ZDO_StartDevice((uint8)ZDO_Config_Node_Descriptor.LogicalType, devStartMode,

DEFAULT_BEACON_ORDER, DEFAULT_SUPERFRAME_ORDER);

此时将改变设备状态为发现网络:

devState = DEV_NWK_DISC;

并根据设备逻辑类型和启动模式调用 NWK 层发现网络请求函数:

NLME_NetworkDiscoveryRequest(zgDefaultChannelList, zgDefaultStartingScanDuration);

其中, 默认通道号在 f8wConfig.Cfg 中定义:

-DDEFAULT CHANLIST=0x00000800 // 11 - 0x0B

当 NWK 层通过调用 MAC 和 PHY 层相关功能函数执行一些列发现网络动作后, NWK 层

将接收到发现网络反馈,即:

ZDO_NetworkDiscoveryConfirmCB(uint8 ResultCount, networkDesc_t *NetworkList)

发送发现网络消息至 ZDO 层:

ZDApp_SendMsg(ZDAppTaskID, ZDO_NWK_DISC_CNF, sizeof(ZDO_NetworkDiscoveryCfm_t), (uint8 *)&msg);

ZDO 层接收到该消息后,首先修改设备状态为正在加入网络:

devState = DEV_NWK_JOINING;

任务事件处理函数将执行请求加入网络事件:

NLME_JoinRequest(((ZDO_NetworkDiscoveryCfm_t *)msgPtr)->extendedPANID,
BUILD_UINT16(((ZDO_NetworkDiscoveryCfm_t *)msgPtr)->panIdLSB, ((ZDO_NetworkDiscoveryCfm_t *)msgPtr)->panIdMSB),((ZDO_NetworkDiscoveryCfm_t*)msgPtr)->logicalChannel,ZDO_Config_Node_Descriptor.CapabilityFlags);

当 NWK 层通过调用 MAC 和 PHY 层相关功能函数执行一些列请求加入网络动作后, NWK

层将接收到请求加入网络反馈,即:

ZDO_JoinConfirmCB(uint16 PanId, ZStatus_t Status)

发送加入网络指示消息至ZDO层。

ZDApp_SendMsg(ZDAppTaskID, ZDO_NWK_JOIN_IND, sizeof(osal_event_hdr_t), (byte*)NULL);

ZDO 层接收到该消息后,任务事件处理函数将执行处理加入网络函数:

ZDApp_ProcessNetworkJoin();

修改设备状态为终端设备:

devState = DEV END DEVICE;

设置 ZDO 状态改变事件:

osal_set_event(ZDAppTaskID, ZDO_STATE_CHANGE_EVT);

ZDO 层任务事件处理函数将执行 ZDO 更新网络状态事件处理:

ZDO_UpdateNwkStatus(devState);

此时搜索端点列表,寻找曾经在应用层注册过的端点号,并且将 ZDO 状态改变消息发送给这些端点:

zdoSendStateChangeMsg(state, *(pItem->epDesc->task_id));

而且确定终端设备的 16 位网络地址和 64 位 IEEE 地址:

NLME_GetShortAddr(); NLME_GetExtAddr();

当应用层接收到 ZDO 状态改变消息后,改变应用层网络状态为启动状态:

SampleApp_NwkState = DEV_END_DEVICE;

第八章 加入/离开工作组分析

ZigBee 网络支持单播、组播和广播数据包。在实现组播通信时,需要将通信的端点加入到工作组中。本例中,通过手动按下按键 S2 调用寻找工作组函数:

grp = aps_FindGroup(SAMPLEAPP_ENDPOINT, SAMPLEAPP_FLASH_GROUP);

如果同在一个工作组内,将该端点从工作组中删除:

aps_RemoveGroup(SAMPLEAPP_ENDPOINT, SAMPLEAPP_FLASH_GROUP);

如果不在该工作组内,则将该端点加入到工作组中:

aps_AddGroup(SAMPLEAPP_ENDPOINT, &SampleApp_Group);

第九章 发送数据

实现组播通信时,同在一个工作组中的节点可以实现数据包的收发。在本例中,通过手动按下按键 S1,发送数据包:

 $Sample App_Send Flash Message (\ SAMPLE APP_FLASH_DURATION\);$

其中,参数 SAMPLEAPP_FLASH_DURATION 为 LED 闪烁周期,即 1s。

该函数最终将调用无线发送数据函数:

AF_DataRequest(&SampleApp_Flash_DstAddr, &SampleApp_epDesc, SAMPLEAPP_FLASH_CLUSTERID,

3,

buffer,

&SampleApp_TransID,

AF_DISCV_ROUTE,

AF_DEFAULT_RADIUS)

其中, 目的地址为组播地址; txOptions= AF_DISCV_ROUTE。

第十章 接收数据

节点接收到外界输入的数据后,即 AF_INCOMING_MSG_CMD,应用层任务事件处理函数将进行处理:

SampleApp_MessageMSGCB(MSGpkt);

根据命令 ID 号 SAMPLEAPP_FLASH_CLUSTERID 设置 LED 灯的闪烁频率 flashTime:

HalLedBlink(HAL_LED_4, 4, 50, (flashTime / 4));