

NXP ZigBee 协议栈消息处理流程分析

(Shaozhong.Liang)

从 JenOS Configuration 图形可以看到,802.15.4 MAC 消息由任务 zps_taskZPS 处理完毕后,相关消息发送到消息队列 APP_msgZpsEvents_ZCL。任务 ZCL_Task 将会处理 ZigBee Cluster Library 的消息。大部分常见的 ZigBee 消息(如 OnOff, Read Attributes, Attribute Commands)将在这个任务进行处理。

我们以 JN-AN-1189-ZigBee-HA-Demo\DimmableLight 为例,分析收到 On/Off Cluster(0x0006)命令时的函数调用流程。

任务 ZCL_Task 主要处理 ZigBee Cluster Library 相关的消息。

```
OS_TASK(ZCL_Task)
{
 ZPS_tsAfEvent sStackEvent;
 tsZCL_CallBackEvent sCallBackEvent;
 sCallBackEvent.pZPSevent = &sStackEvent;

/* If there is a stack event to process, pass it on to ZCL */
 sStackEvent.eType = ZPS_EVENT_NONE;
 if ( OS_eCollectMessage(APP_msgZpsEvents_ZCL, &sStackEvent) == OS_E_OK)
 {
 DBG_vPrintf(TRACE_ZCL, "\nZCL_Task event:%d",sStackEvent.eType);
 }
}
```

```
sCallBackEvent.eEventType = E_ZCL_CBET_ZIGBEE_EVENT;
 vZCL_EventHandler(&sCallBackEvent);
 }
}
vZCL EventHandler →
  →vZCL ZigbeeEventHandler
 →vZCL HandleDataIndication
 深入分析 vZCL_HandleDataIndication 函数的处理过程。函数 eZCL_SearchForClusterEntry 通过 u16ClusterId 找到
对应的 Cluster Instance 实例,并调用 Cluster 注册的回调函数。这个回调函数在 vZCL InitializeClusterInstance 初始化
时作为参数保存在 Cluster Instance 的数据结构内存中。
PRIVATE void vZCL_HandleDataIndication(ZPS_tsAfEvent *pZPSevent)
{
 // check the command is suitable for the endpoint - cluster, manufac Id, direction
 eCallbackReturn = eZCL_SearchForClusterEntry(pZPSevent->uEvent.sApsDataIndEvent.u8DstEndpoint,
 pZPSevent->uEvent.sApsDataIndEvent.u16ClusterId,
 !sZCL HeaderParams.bDirection,
 &psClusterInstance);
 switch (sZCL_HeaderParams.eFrameType)
 {
 case eFRAME_TYPE_COMMAND_ACTS_ACCROSS_ENTIRE_PROFILE:
 .....
 break;
 case eFRAME_TYPE_COMMAND_IS_SPECIFIC_TO_A_CLUSTER:
 // check user custom callback
 if (psClusterInstance == NULL || psClusterInstance->pCustomcallCallBackFunction == NULL)
 {
 eZCL_SendDefaultResponse(pZPSevent, E_ZCL_CMDS_UNSUP_CLUSTER_COMMAND);
 }
 else
 {
 /* Input parameter checks & only interested in data indication events from here down */
 if((pZPSevent==NULL) || (psZCL EndPointDefinition==NULL) || \
 (pZPSevent->eType != ZPS_EVENT_APS_DATA_INDICATION))
 {
 eCallbackReturn = E_ZCL_FAIL;
 }
 else
 {
 eCallbackReturn = psClusterInstance->pCustomcallCallBackFunction(pZPSevent,
 psZCL EndPointDefinition,
 psClusterInstance);
 }
 .....
}
```

```
在程序启动后调用代码入口 vAppMain 函数,初始化 Cluster Instance 实例,并注册回调函数的过程如下:
APP_vInitialiseNode
 →eApp_HA_RegisterEndpoint
 →eHA_RegisterDimmableLightEndPoint
 →eCLD OnOffCreateOnOff
PUBLIC teZCL_Status eHA_RegisterDimmableLightEndPoint(uint8 u8EndPointIdentifier,
 tfpZCL_ZCLCallBackFunction cbCallBack,
 tsHA_DimmableLightDevice *psDeviceInfo)
{
 /* Mandatory server clusters */
#if (defined CLD_BASIC) && (defined BASIC_SERVER)
 /* Create an instance of a Basic cluster as a server */
 eCLD_BasicCreateBasic(&psDeviceInfo->sClusterInstance.sBasicServer,
 TRUE,
 &sCLD_Basic,
 &psDeviceInfo->sBasicServerCluster,
 &au8BasicClusterAttributeControlBits[0]);
#endif
.....
#if (defined CLD_ONOFF) && (defined ONOFF_SERVER)
 /* Create an instance of a On/Off cluster as a server */
 eCLD_OnOffCreateOnOff(&psDeviceInfo->sClusterInstance.sOnOffServer,
 TRUE,
 &sCLD OnOff,
 &psDeviceInfo->sOnOffServerCluster,
 &au8OnOffServerAttributeControlBits[0],
 &psDeviceInfo->sOnOffServerCustomDataStructure);
#endif
.....
PUBLIC teZCL_Status eCLD_OnOffCreateOnOff(
 tsZCL ClusterInstance
 *psClusterInstance,
 bool t
 blsServer,
 tsZCL_ClusterDefinition
 *psClusterDefinition,
 *pvEndPointSharedStructPtr,
 void
 uint8
 *pu8AttributeControlBits,
 ts CLD\_On Off Custom Data Structure\\
 *psCustomDataStructure)
{
 .....
 // cluster data
 vZCL_InitializeClusterInstance(
 psClusterInstance,
 blsServer,
 psClusterDefinition,
 pvEndPointSharedStructPtr,
```

pu8AttributeControlBits,

```
NULL,
 eCLD_OnOffCommandHandler);
 .....
}
在函数 eCLD_OnOffCommandHandler 的处理过程中,根据收到的 On,Off, Toggle 命令,分别调用对应的处理函数。
eCLD OnOffCommandHandler
 →eCLD_OnOffHandleOnCommand
 →eCLD_OnOffHandleOffCommand
 →eCLD OnOffHandleToggleCommand
PUBLIC teZCL_Status eCLD_OnOffCommandHandler(
 ZPS_tsAfEvent
 *pZPSevent,
 tsZCL_EndPointDefinition
 *psEndPointDefinition,
 tsZCL_ClusterInstance
 *psClusterInstance)
{
 .....
 // SERVER
 switch(sZCL_HeaderParams.u8CommandIdentifier)
 {
 case(E CLD ONOFF CMD ON):
 eCLD_OnOffHandleOnCommand(pZPSevent,psEndPointDefinition,psClusterInstance,
 sZCL_HeaderParams.u8CommandIdentifier);
 break;
 case(E CLD ONOFF CMD OFF):
 \textcolor{red}{\textbf{eCLD\_OnOffHandleOffCommand}} (pZPS event, psEndPointDefinition, psClusterInstance, psClusterInsta
 sZCL_HeaderParams.u8CommandIdentifier);
 break;
 case(E CLD ONOFF CMD TOGGLE):
 eCLD_OnOffHandleToggleCommand(pZPSevent,psEndPointDefinition,psClusterInstance,
 sZCL_HeaderParams.u8CommandIdentifier);
 break;
 .....
 }
 .....
 /* Generate a custom command event */
 .....
 sOnOffCustomCallBackEvent.eEventType = E_ZCL_CBET_CLUSTER_CUSTOM;
 .....
 // call callback
 psEndPointDefinition->pCallBackFunctions(&sOnOffCustomCallBackEvent);
 /* Generate a cluster update event */
 sOnOffCustomCallBackEvent.eEventType = E_ZCL_CBET_CLUSTER_UPDATE;
 psEndPointDefinition->pCallBackFunctions(&sOnOffCustomCallBackEvent);
 .....
}
```

当我们考察 eCLD_OnOffHandleOnCommand 函数的具体处理过程时会发现在这个函数中,数据结构 psSharedStruct->bOnOff = 0x01 被修改,从而在逻辑上实现 On 的动作。物理状态改变则在后面的代码中。

```
PRIVATE teZCL_Status eCLD_OnOffHandleOnCommand(
 *pZPSevent,
 ZPS tsAfEvent
 *psEndPointDefinition,
 tsZCL EndPointDefinition
 tsZCL_ClusterInstance
 *psClusterInstance,
 uint8
 u8CommandIdentifier)
{
#if (defined CLD_LEVEL_CONTROL) && (defined LEVEL_CONTROL_SERVER)
 if(eCLD_LevelControlClusterIsPresent(psEndPointDefinition->u8EndPointNumber) == E_ZCL_SUCCESS)
 {
 /* If not already on, set it on */
 if((bool_t)psSharedStruct->bOnOff != TRUE)
 {
 eCLD_LevelControlSetOnOffState(psEndPointDefinition->u8EndPointNumber,
 TRUE,
 CLD_ONOFF_OFF_WITH_EFFECT_NONE);
 }
 }
 else
 {
 psSharedStruct->bOnOff = 0x01;
 }
#else
 psSharedStruct->bOnOff = 0x01;
#endif
 return eStatus;
}
```

函数 eCLD_OnOffHandleOnCommand 修改了 psSharedStruct->bOnOff 数据结构的状态值,改变了灯的逻辑状态。而真正改变 Light 灯的物理状态则在 Endpoint 的注册回调 APP_ZCL_cbEndpointCallback 函数。当改变数据结构状态值后,将会调用 Endpoint 的注册回调函数,事件类型分别是 E_ZCL_CBET_CLUSTER_CUSTOM 和 E_ZCL_CBET_CLUSTER_UPDATE。在这二个事件的处理过程中,将会调用灯的外设驱动程序 vWhiteLightSetLevels 函数,改变灯的物理状态。

```
{
 .....
 #elif (defined CLD_LEVEL_CONTROL) && !(defined ColorTempTunableWhiteLight)
 /* level Control with on off */
 vWhiteLightSetLevels(sLight.sOnOffServerCluster.bOnOff,
 sLight.sLevelControlServerCluster.u8CurrentLevel);
 #else
 /* must be on off with out level */
 #endif
 }
 break;
 .....
case E_ZCL_CBET_CLUSTER_UPDATE:
 .....
 /* both level and on off present */
 vWhiteLightSetLevels(sLight.sOnOffServerCluster.bOnOff, sLight.sLevelControlServerCluster.u8CurrentLevel);
 .....
 break;
default:
 DBG vPrintf(TRACE ZCL, "\nEP EVT: Invalid evt type 0x%x", (uint8)psEvent->eEventType);
 break;
}
.....
```

从 JN-AN-1189-ZigBee-HA-Demo\DimmableLight 处理流程我们可以分析得知,NXP ZigBee 协议栈已经实现了绝大部分处理代码。用户只需要在端点的注册回调函数 APP_ZCL_cbEndpointCallback 中修改并实现业务功能即可。整个 ZigBee 协议栈涉及的代码比较多,但真正需要用户修改、实现的用户代码其实并不多。往往只需要增加几百行代码即可完成一款新产品开发工作。

}