哎呀研究这个数据的发送和收发研究了2天了。今天终于把困扰我很久的一个问题给解决了。

问题:终端节点启动会为什么会自动的发送数据呢?

解决过程:这个过程可是异常的艰辛。要解决这个问题。咱们先聊聊这个整个

zigbee 协议栈的工作流程。

程序肯定都是从 main 函数开始的,这个肯定也不例外。大家查看一下 main 函数主要就是关闭中断,检查电源电压是否够高,还有就是初始化了,什么物理层, mac 层等等。。而我们在这里关注 2 个函数就好了。第一个是: osal init system();第二个: osal start system();

第一个 osal_init_system()函数就是初始化与系统运行相关的一些东西如:初始化内存分配系统,初始化消息队列,初始化定时器,初始化电源管理系统,初始化第一块堆,最后一个就是我们要讲的一个非常重要的函数:osalInitTasks();初始化任务函数

```
void osalInitTasks(void)//系统任务初始化函数
 uint8 taskID = 0:
 //这个指针指向了所有任务空间的首地址
 tasksEvents = (uint16 *)osal_mem_alloc( sizeof( uint16 ) * tasksCnt);//这个 tasksEvents 指针总共有多少个数据空间, 其实总
共有多少任务就有多少个空间。
 osal memset( tasksEvents, 0, (sizeof( uint16 ) * tasksCnt));
 macTaskInit( taskID++ ); //mac 层的任务是 0
 nwk_init( taskID++ ); //网络层的任务是 1
 Hal_Init( taskID++ ); //物理层的任务号是 2
 #if defined( MT TASK )
 MT_TaskInit( taskID++ );//串口的任务
 APS_Init( taskID++ );
 #if defined ( ZIGBEE FRAGMENTATION )
 APSF Init( taskID++ );
 ZDApp_Init( taskID++ );
 #if defined ( ZIGBEE FREQ AGILITY ) || defined ( ZIGBEE PANID CONFLICT )
 ZDNwkMgr_Init( taskID++ );
 GenericApp_Init(taskID);//应用程序的初始化。并且得到这个任务的ID号。
```

大家可以看到有 2 个非常重要的变量: taskID,tasksEvents[sizeof(tasksArr) / sizeof(tasksArr[0]);

第 1 个 taskID 被初始化为 0,然后赋值给 mac 层,以后就赋值一次加 1,所以每一个任务都会得到属于自己 taskID 的值。而那个值就是自己在系统中对应的任务号。而有必要谈一下就是每一个任务对应下面可以有 16 个事件,但是有一个事件被系统给强制应用了,就是 SYS EVENT MSG = 0x8000.其它 15 个事件就可以自己定义了。

SYS_EVENT_MSG: 消息等待事件。比如自己这一层,或者说这个任务有对应的消息传来。就会把这个事件给置位。或者干脆说这个事件是一直被置位的,而你在你的任务处理函数中可以选择是否检测这个事件。如果你检测了,而又想得到属于自己层的消息你可以调用函数 MSGpkt = (afIncomingMSGPacket_t*)osal_msg_receive(GenericApp_TaskID);来获取自己的消息,在通过判断 MSGpkt->hdr.event 这个事件类型来判断进行相应的处理。

第 2 个 taskEvents[]这个数组的容量其实等于你总任务的个数。而每一个对应的变量存放的就是这个任务里面对应的事件。比如 taskEvents[0]=0x8000;就是任务 0 里面的消息等待事件。这里有个东西提一下,这个 16 为的数每一位表示一个事件,一般不进行组合,所以最多有 16 个事件。

这个函数的目地就是给每一个任务分配任务 ID 然后创建一个任务数组存放各自任务现在对应的事件。

第二个函数 osal start system();这个函数才是操作系统的核心。里面有个死循环 for(;;)

```
for(;;) // Forever Loop
#endif
 uint8 idx = 0:
 osalTimeUpdate();
 Hal_ProcessPoll(); // This replaces MT_SerialPoll() and osal_check_timer().
 if (tasksEvents[idx]) // Task is highest priority that is ready.
 break;//当不是 0 的时候就直接返回。
 } while (++idx < tasksCnt);
 if (idx < tasksCnt)//说明有任务发生了,要去做
 uint16 events;
 halIntState_t intState;
 HAL_ENTER_CRITICAL_SECTION(intState);
 events = tasksEvents[idx]; //当是传感器的发送报道的时候传送的肯定是 MY_REPORT_EVT
 tasksEvents[idx] = 0; // Clear the Events for this task.
 HAL_EXIT_CRITICAL_SECTION(intState);
 events = (tasksArr[idx])( idx, events );//调用任务处理函数
(3)
 HAL_ENTER_CRITICAL_SECTION(intState);
 tasksEvents[idx] |= events; // Add back unprocessed events to the current task.
 HAL EXIT CRITICAL SECTION(intState);
#if defined( POWER_SAVING )
 else // Complete pass through all task events with no activity?
 osal_pwrmgr_powerconserve(); // Put the processor/system into sleep
#endif
```

在 do while 里面去检测(tasksEvents[idx]是不是 0,也就是现在有没有事件发生事件,当然顺序就是从 idx=0 开始。也就是说从 0 开始。当有事件发生就跳出循环执行下面的语句。下面的语句很简单就是①先获取这个事件。②调去任务处理函数。③传出来的 events 这个变量已经把刚做过的那个事件取消掉了。但是任然要把这个值给当前任务。因为这个任务里面可能还有其它事件。就这样循环把第一个任务的所有事件做完,接着做第二个任务的事件。。。知道把所有任务做一遍,然后不停的循环。这也即使操作系统的工作机制。

接下来我们要讲第三个比较重要的东西: events = (tasksArr[idx])(idx, events);

第三个: tasksArr[]数组。

下面来看看这个数组的定义:

typedef unsigned short (*pTaskEventHandlerFn)(unsigned char task_id, unsigned short event);

可以看出来它里面都是回调函数,传递的参数那就是任务 ID 和事件的集合。这样大家就知道调去任务处理函数的机制了吧。

讲完上面的这3个函数哪里。那么我们再来讲讲数据的发送和接收就比较简单了。

点对点数据发送和接收的机制

由上面的操作系统和任务处理函数的运行机制。我们再来理解这个数据发送和接收的机制就很容易了。

准备工作:

首先我们的数据发送放在了应用层这个任务里面了。所以我们就知道需要 2 个函数了。一个是应用层的初始化函数,应用层任务处理函数。我们可以在 Enddevice.c 定义,并且把 GenericApp_Init(byte task_id)函数放在 osalInitTasks(void)函数下,例如这样:

运行:

运行的时候不是我们已经讲了吗。因为有个事件是一定有的就是 SYS_EVENT_MSG 消息等待事件。所以我们的策略就是,在任务处理函数里面检测 SYS_EVENT_MSG 这个事件,然后获取对应的消息。找到你想要的事件来启动数据的发送。对应代码:

```
UINT16 GenericApp_ProcessEvent(byte task_id,UINT16 events)
 afIncomingMSGPacket_t *MSGpkt;
 Oif(events&SYS EVENT MSG)
 @MSGpkt = (afIncomingMSGPacket\_t *)osal\_msg\_receive(GenericApp\_TaskID);
 while(MSGpkt)
 switch(MSGpkt->hdr.event)
 ③ case ZDO STATE CHANGE://ZDO 改变了设备的网络状态 这样做会不会意味着只能进行一次发送呢?
 /*需要修改的地方*/
 GenericApp_NwkState = (devStates_t)(MSGpkt->hdr.status);//读取节点的设备类型
 if(GenericApp NwkState == DEV END DEVICE)//对节点设备判定,如果是终端节点,执行下一行。
 ④ GenericApp_SendTheMessage();//实现 90 无线数据的发送。
 break;
 default:break;
 osal_msg_deallocate((uint8 *)MSGpkt);
 MSGpkt = (aflncomingMSGPacket_t*)osal_msg_receive(GenericApp_TaskID);//循环的接收设备的消息。知道通过
switch 是网络状态的改变
 return (events^SYS_EVENT_MSG);
 } return 0;
```

所以我们需要关心的就是这四行语句:

- ①来查看消息等待事件是否发生。发生做下面代码。
- ②获取消息。在下面 while 循环里检测消息的事件类型
- ③当消息事件类型是网络状态的改变时。也就是刚加入 zigbee 无线网的时候。下面的就是检测是不是端点设备如果是做④
 - ④调去数据发送函数完成发送。

接下来我们就看看数据发送函数吧:

```
/*消息发送*/
 void\ Generic App\_Send The Message (void)
 unsigned int x,y;
 unsigned char theMessageData[4] = "LED";//用于存放要发送的数据
 /*定义一个 afAddrType_t 类型的变量你,因为数据发送函数 AF_DataRequest
 的第一个参数就是这种类型的变量。
 afAddrType t 类型定义如下:
 typedef struct
 {
 uint16 shortAddr; //短地址, 也是网络地址
 常用
 ZLongAddr_t extAddr;//
 afAddrMode_t addrMode;//发送数据用的方式是单播,广播或者多播的方式 常用
 byte endPoint;
 uint16 panId;
 }afAddrType_t;
 afAddrType_t my_DstAddr;
 my DstAddr.addrMode = (afAddrMode t)Addr16Bit;//Addr16Bit 表示的是 2, 枚举变量, 单播
 my_DstAddr.endPoint = GENERICAPP_ENDPOINT;//初始化端口号 10
 my_DstAddr.addr.shortAddr = 0x0000;//协调器的网络地址是固定的,为 0x0000,因此向协调器发送时,可以直接指定协
调器的网络地址。
 /*添加的测试函数*/
 led1 = 0;
 led2 = 0;
 for(x=1000;x>0;x--) //恰当的延时
 for(y=110;y>0;y--);
 led1 = 1;
 led2 = 1;
 for(x=1000;x>0;x--)
 for(y=110;y>0;y--);
 /*测试结束
 测试结果,从测试开始只进行了一次数据的发送。所以可以证明 ZDO_STATE_CHANGE 这个状态只改变了一次,就
是加入网络后。*/
 /*数据发送函数*/
 AF_DataRequest(&my_DstAddr, //对于地址和那种模式方式发送
 &GenericApp_epDesc,//是端口描述符。
 GENERICAPP CLUSTERID,//我想的是节点发送的簇的个数?
 3.//发送数据的长度
 theMessageData,//发送数据缓冲区的指针
 &GenericApp_TransID,//数据发送序列号
 AF_DISCV_ROUTE, //?可能是表示的一些数据的类型
 AF_DEFAULT_RADIUS//?
 // HalLedBlink(HAL_LED_2,0,50,500);//调用 HalLedBlink 函数,使终端节点 LED2 闪烁。这个地方其实你可以改成其它
的代码。甚至可以直接不管协议栈。用你会的直接解决。就是对端口的设置。
 // HalLedBlink(HAL_LED_1,0,50,500);//这个只是让实验板上不同的灯量。
 // HalLedBlink1();
```

刚开始都是最一些消息的初始化。最后调用原语发送

AF DataRequest(&my DstAddr,

&GenericApp_epDesc,//是端口描述符。 GENERICAPP_CLUSTERID,//我想的是节点发送的簇的个数? 3,//发送数据的长度 theMessageData,//发送数据缓冲区的指针 &GenericApp_TransID,//数据发送序列号 AF_DISCV_ROUTE, //?可能是表示的一些数据的类型 AF_DEFAULT_RADIUS//?);

这就是发送的机制。接收的机制雷同只不过消息里面检测的不 ZDO_STATE_CHANGE : 事件而是 $AF_INCOMING_MSG_CMD = 0x1A$ 接收到新数据封装的消息的事件。然后调去处理函数进行相应的处理。

刚才我们只是介绍了数据能够发送和接收的机制。没有具体到发送数据的一些数据格式 和消息包的格式。下面我们就来看看这些东西。

数据发送的具体内容

afStatus tAF DataRequest(

afAddrType t*dstAddr, //目地节点的网络地址以及数据发送格式,例广

播

```
endPointDesc_t *srcEP,//端口 ,具体的端口,需要对应的端口描述符 uint16 cID,//命令号, 比如是 1 亮 LED,0 关闭 LED uint16 len, //发送数据的长度 uint8 *buf, //数据缓冲区的指针 uint8 *transID,//发送序列的指针,就是对应的序列号 uint8 options, //默认? uint8 radius //默认?
```

既然我们知道了,发送数据的数据格式,那么接收端会把它封装成什么样子呢?

收据接收的具体内容

我想说的是你看啊,接收的数据是放在消息里面了,对吧,所以我们肯定去消息的结构体中去找了,下面这个是消息的结构体:

```
uint16 groupId;
 /* Message's group ID - 0 if not set 消息的组 ID 如果没有被设置默认为 0*/
 uint16 clusterId;
 /* Message's cluster ID 消息的簇(集群) ID */
 afAddrType_t srcAddr; /* Source Address, if endpoint is STUBAPS_INTER_PAN_EP,源地址,如果端点号是 ,地址
类型
 源地址类型
 it's an InterPAN message */
 /* MAC header destination short address 目的地 MAC 短地址 */
 uint16 macDestAddr;
 /* destination endpoint 目标端点 */
 uint8 endPoint;
 uint8 wasBroadcast;
 /* TRUE if network destination was a broadcast address 如果网络的目的地是一个广播地址 */
 uint8 SecurityUse;
 /* deprecated 弃用*/
 /* receipt timestamp from MAC 从 MAC 收到时间戳*/ 收到的时间标记
 uint32 timestamp;
 afMSGCommandFormat_t cmd; /* Application Data 应用数据
 // Generalized MSG Command Format
 typedef struct
 byte TransSeqNumber;
 uint16 DataLength;
 // Number of bytes in TransData
 byte *Data;
 } afMSGCommandFormat_t;*/
 } afIncomingMSGPacket_t; //无线数据包格式结构体。
```

把 afAddrType t srcAddr 摘取出来,看看表示什么:

```
typedef struct
 union
 shortAddr;//短地址 16 位网络地址
 ZLongAddr_t extAddr; // byte ZLongAddr_t[Z_EXTADDR_LEN];Z_EXTADDR_LEN=8 总共 64 位 IEEE 地址
 afAddrMode_t addrMode; //地址模式,
 byte endPoint; //端点
 uint16 panId; // used for the INTER PAN feature 网络的 ID
} afAddrType_t;
同样给出地址模式:
typedef enum
 afAddrNotPresent = AddrNotPresent, //无地址
 afAddr16Bit = Addr16Bit, //短地址
 afAddr64Bit
 //64 位地址
 = Addr64Bit.
 afAddrGroup
 = AddrGroup,
 //组播地址
 afAddrBroadcast = AddrBroadcast //广播地址
```

大家如果仔细的去看,就知道最主要的就是我把它们编程蓝色的部分了。

<mark>osal_event_hdr_t hdr;</mark> 这个是 OSAL 消息的头了,这个结构体如下:

```
typedef struct
{
 uint8 event; //这个是表示的事件
 uint8 status; //这个是表示的是状态了。
} osal_event_hdr_t;
```

大家可以看到这个结构里面一个表示事件,一个表示状态。而如果是无线网接收到的数据封装成的消息,系统会把该事件标志成 $AF_INCOMING_MSG_CMD = 0x1A$ 它的值是不可以改变的。

uint16 clusterId; 这个大家肯定不陌生,这个因为我们在发送的时候

afStatus_t AF_DataRequest 里面的 uint16 cID,这一项。表示的是一个命令是吧。而我们再确定是接收到的事件是 AF_INCOMING_MSG_CMD 之后。我们就可以根据不同的命令去做不同的动作。所以这个东西也很重要。

```
afMSGCommandFormat_t cmd; 这个是你的核心部分。它的结构体如下:

// Generalized MSG Command Format
typedef struct
{
 byte TransSeqNumber; //表示的是发送的数据序列号
 uint16 DataLength; // Number of bytes in TransData 数据长度单位字节
 byte *Data; //数据的指针
} afMSGCommandFormat_t;
大家看看啊,这里面的
```

接收	发送
TransSeqNumber	uint8 *transID,//发送序列的指针
DataLength	uint16 len,
*Data	uint8 *buf,

所以如果你需要上面的数据进行判断时可以这样干。

所以通过上面的讲解,总结出来的数据解析的步骤:

第一步: 判断 MSGpkt->hdr.event 代码如下: 代码只做参考

第二步: 去判断 clusterId 是哪个具体的命令: 代码只做参考

```
switch(pkt->clusterId)//消息的簇 ID GENERICAPP_CLUSTERID 这个其实就是一个命令吧。
{
 case GENERICAPP_CLUSTERID:osal_memcpy(buffer,pkt->cmd.Data,3);
 if((buffer[0]=='L')||(buffer[1]=='E')||(buffer[2]=='D'))/ {
 HalLedBlink(HAL_LED_2,0,50,500);//闪烁。
 }
 else
 {
 HalLedSet(HAL_LED_2,HAL_LED_MODE_ON);//打开就好了
 }
 break;
}
```

第三步: 去接收具体的数据了,如数据,长度你,序列号。在上一步绿色部分。

这些东西我想已经完全理解数据的发送和接收吧。