

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址:深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

CC2530 Basic RF(简单无线点对点传输协议)

及例程讲解

注:本例程的源代码 CC2530 BasicRF. RAR 来源于 TI 官方网站,用户也可到 TI 官方网站下载(需注册)。代码解压完成后,请将附件 hal_lcd_srf05.rar 解压并将 hal_lcd_srf05.c 文件替换掉..\CC2530 BasicRF\source\components\targets\common\文件夹下的同名文件,同时将hal_lcd.h 文件替换..\CC2530 BasicRF\source\components\targets\interface\文件夹下的同名文件。

第一节 网络结构及协议解析

1.1 Basic RF 简介

Basic RF 由 TI 公司提供,它包含了 IEEE 802.15.4 标准的数据包的收发。这个协议只是用来演示无线设备是如何进行数据传输的,不包含完整功能的协议。但是它采用了与 802.15.4 MAC 兼容的数据包结构及 ACK 包结构,其功能限制如下:

- 1. 不提供"多跳"、"设备扫描"及 Beacon。
- 2. 不提供不同种的网络设备,如协调器、路由器等。所有节点同级,只实现点对点传输。
 - 3. 传输时会等待信道空闲,但不按802.15.4 CSMA-CA要求进行两次CCA检测。
 - 4. 不重传数据。

简言之,Basic RF 不适合直接用于产品的开发,但可用来进行无线设备数据传输的入门学习。

1.2 Basic RF 工作原理

1.2.1 启动

Feibit HTTP://WWW.FEIBIT.COM

深圳市飞比电子科技有限公司

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址: 深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

- 1. 创建一个 basicRfCfg_t 的数据结构,并初始化其中的成员
- 2. 调用 basicRfInit()函数进行协议的初始化

1.2.2 数据发送:

- 1. 创建一个 buffer, 把 payload 放入其中
- 2. 调用 basicRfSendPacket()函数发送

1.2.3 数据接收:

- 1. 上层通过 basicRfPacketIsReady()函数来检查是否收到一个新的数据包
- 2. 调用 basicRfReceive()函数,把收到的数据复制到 buffer 中。

1.2.4 数据桢结构:

数据包结构 (无加密情况)

[Preambles (4)][SFD (1)][Length (1)][Frame control field (2)]

[Sequence number (1)][PAN ID (2)][Dest. address (2)][Source address (2)]

[Payload (Length - 2+1+2+2+2)][Frame check sequence (2)]

ACK 包结构:

[Preambles (4)][SFD (1)][Length = 5 (1)][Frame control field (2)]

[Sequence number (1)][Frame check sequence (2)]

注: 本协议同时提供加密方式传输(默认为关),其打开方式如下:

Project ==> option ==> C/C++ compiler ==> defined symbols 将 xSECURITY_CCM 改为 SECURITY CCM 即可。

Feibit HTTP://WWW.FEIBIT.COM

深圳市飞比电子科技有限公司

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址: 深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

第二节 基于 Basic RF 的无线电灯控制实验

2.1 程序功能

此例程是一个基本的点对点通信实验,实现了一个开关控制一个电灯的功能。每一个节点是用来做开关还是用来做灯的控制器,可以通过按键进行选择。本例程可以作为一个无线通信的入门级程序。

2.2 软件编译与下载

项目工程文件夹: .. \CC2530 BasicRF\ide\, 双击工程文件 cc2530_sw_examples.eww 进入IAR 界面:

该工程包含五个子工程,如下图所示:

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址:深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

选择 light_switch - srf05_cc2530.

也可直接进入子工程文件夹: ... CC2530 BasicRF\ide\srf05_cc2530\iar\, 双击工程文件 light_switch. eww 进入 IAR 界面:

选择 Project->Rebuild All 编译, 如下图:

编译完成后,编译信息栏应有如下显示(error: 0; warning: 0):

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址:深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

连接 PC, CC Debugger 和目标板,打开目标板电源,按下 CC Debugger 的 Reset 键,此时 CC Debugger

的指示灯应为绿色,点击 进行下载,待下载进度条消失,左上角出现调试窗口:

点击 退出调试状态,拔除 DEBUG 线,按下 FB2530EB 板复位键复位系统。

重复上述步骤给另一块目标板下载相同的程序。

2.3 程序演示

将程序编译、下载至开发板后,按 Reset 键后,屏幕显示如下:

此时,接下"S1"键,选择设备模式,用 U1(Joystick)左右键在"开关"和"电灯"间选择:

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址: 深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

"S1"键进行确认, 当设置为"灯"时:

当设置为"开关"时:

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址: 深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

当选择为"开关"时,按U1"OK"键,发送控制信号,将打开或者关闭"电灯"板上的LED1。

2.4 程序简析

2.4.1 程序框架

此平台采用的是典型的"死循环"结构,其中有一个循环等待用户按"S1"键,进行功能设置,设置完之后按功能不同分别进入"开关"和"灯"的死循环。如下代码:

```
//循环等待用户按 "S1"键进入设置菜单

// Wait for user to press S1 to enter menu
while (halButtonPushed()!=HAL_BUTTON_1);
halMcuWaitMs(350);

//设置完后分别进入不同循环

// Transmitter application
if(appMode == SWITCH) {

// No return from here
 appSwitch();
}

// Receiver application
else if(appMode == LIGHT) {

 // No return from here
```

Feibit HTTP://WWW.FEIBIT.COM

深圳市飞比电子科技有限公司

SHENZHEN FEIBIT ELECTRONIC TECHNOLOGY CO., LTD

地址: 深圳市福田区梅华路深华科技园 1 栋西座 5 楼 5A6 室 电话: 0755-83287930 传真: 0755-83159815

```
appLight();
```

2.4.2 设备寻址:

本例程实现的是两个点间的通信,各自的地址只因设置为"开关"或者"灯"而不同,不存在地址安排等一系列复杂的网络问题。如下代码:

```
static void appSwitch() //开关
{
.......

// Initialize BasicRF

basicRfConfig.myAddr = SWITCH_ADDR;

.....}

static void appLight() //灯

{
......

// Initialize BasicRF

basicRfConfig.myAddr = LIGHT_ADDR;

.....

}

// BasicRF address definitions

#define PAN_ID 0x2007

#define SWITCH_ADDR 0x2520

#define LIGHT_ADDR 0xBEEF
```