

AN1133: Dynamic Multiprotocol Development with *Bluetooth*® and Zigbee

This application note provides details on developing Dynamic Multiprotocol applications using Bluetooth and Zigbee. Using the examples described in *QSG155: Using the Silicon Labs Dynamic Multiprotocol Demonstration Applications*, this document describes how to configure applications in Simplicity Studio using the EmberZNet PRO SDK. It then provides a detailed walkthrough on how the underlying code functions. For details on Dynamic Multiprotocol Application development that apply to all protocol combinations see *UG305: Dynamic Multiprotocol User's Guide*.

KEY POINTS

- Generating and configuring Zigbee/Bluetooth example files.
- Details on the application User Interface.
- How the Zigbee example applications function
- · How the Bluetooth application functions.

1 Introduction

QSG155: Using the Silicon Labs Dynamic Multiprotocol Demonstration Applications describes how to control:

- A dynamic multiprotocol light application
- A dynamic multiprotocol sleepy end device (SED) light application

The applications can be controlled either from a protocol-specific switch application or from a Bluetooth-enabled smartphone app. This application note provides details on how these examples are designed and implemented. It is intended to be used when developing your own Zigbee/Bluetooth multiprotocol implementations.

Note: The Zigbee dynamic multiprotocol solution is currently only supported for SoC architectures. Support for NCP architectures is not yet available. Please contact Silicon Labs Sales for more information on our multiprotocol software roadmap.

1.1 Resources

- UG305: Dynamic Multiprotocol User's Guide provides details on:
 - Dynamic Multiprotocol Architecture
 - Radio Scheduler operation (with examples)
 - · Task Priority management
- AN1135: Using Third Generation Non-Volatile Memory (NVM3) Data Storage explains how NVM3 can be used as non-volatile data storage in Dynamic Multiprotocol applications with Zigbee and Bluetooth.

1.2 Development Environment Requirements

The required hardware for the example implementation is described in *QSG155: Using the Silicon Labs Dynamic Multiprotocol Demonstration Applications*. Along with the Simplicity Studio development environment, required software tools are:

- EmberZNet SDK version 6.4.0 or higher
- Bluetooth SDK version 2.10.0 or higher
- Micrium OS-5 kernel.
- An EFR32 chip with at least 512 kB of flash (required to run all the necessary software components)
- IAR Embedded Workbench for ARM (IAR-EWARM) version compatible with your SDK.

2 Working with the Zigbee/Bluetooth Examples

2.1 Application Generation

To work with Zigbee/Bluetooth dynamic multiprotocol applications you must install both the EmberZNet SDK version 6.4.0.0 or higher, and the Bluetooth SDK version 2.10.0 or higher. The Micrium kernel is installed along with the EmberZNet SDK. IAR Embedded Workbench for ARM (IAR-EWARM) 8.30 must be installed and used as your compiler. See *QSG106: Getting Started with EmberZNet PRO* for information on installing the SDKs and IAR-EWARM.

Dynamic multiprotocol applications are generated, built, and uploaded in the same way as other applications. If you are not familiar with these procedures, see *QSG106*: *Getting Started with EmberZNet PRO* for details. The dynamic multiprotocol applications included with EmberZNet SDK 6.6.0.0 and higher are:

- DynamicMultiprotocolLight is an application designed to demonstrate a DMP device with FFD (Full Function Device) capabilities.
- DynamicMultiprotocolLightSed is an application designed to demonstrate a DMP device with SED capabilities.

DynamicMultiprotocolSwitch is a Zigbee-only application designed to work with the two Zigbee/Bluetooth applications.

The following summary procedure uses the **DynamicMultiprotocolLight** example application.

- 1. In Simplicity Studio, start a new project.
- In the new project dialogs, select Silicon Labs Zigbee, then the EmberZNet SoC stack, then either begin with a working Zigbee application like one of the samples or, as in this procedure, select the **DynamicMultiprotocolLight** example.
- 3. Name the project, then click Finish.
- 4. If your project General tab still shows GNU-ARM as a compiler, change to IAR EWARM.

- 5. Click Generate to generate project files.
- Click to build the application image.

Note the board and part number for your device and the directory for generated files.

- 8. Right-click the target J-Link under Devices, and select Upload Application.
- 9. Browse to <folder on General tab>\IAR ARM <qualifier>\\colon on General tab>\IAR ARM <qualifier>\
- 10. Silicon Labs strongly recommends that, if you have not already loaded a bootloader onto your device, you do so now. Check **Erase chip before uploading image**. Check **Bootloader image**, then browse to the following folder:

 $\label{linear_sdk_suite} $$C:\siliconLabs\simeq\simplicityStudio\\v4\developer\sdks\gecko_sdk_suite\\<\version>\platform\\bootloader\simple-apps\bootloader-storage-spiflash-single\\$

Open the folder that corresponds to your board and part number and select the .s37 file, for example:

\efr32mg12p432f1024g1125-brd4161a\bootloader-storage-spiflash-single-combined.s37

11. When both images are selected, the dialog should resemble the following figure. Click OK.

12. Application load success indicators are code-dependent. With the **DynamicMultiprotocolLight** example, the LCD should display the following before changing over to the light bulb display:

Whether the application is a full function or a sleepy end device is determined by the Device Type on the ZNet tab.

3 About the Zigbee/Bluetooth LE Examples

The Zigbee/Bluetooth LE Dynamic Multiprotocol examples demonstrate a light that can be controlled from both Bluetooth and a Zigbee network. Software is included both as compiled demonstrations and as example code in the EmberZNet SDK version 6.4.0. Demonstration functionality is illustrated in *QSG155: Using the Silicon Labs Dynamic Multiprotocol Demonstration*. The purpose of the examples is show the way of implementing a dynamic multiprotocol application using the Silicon Labs EmberZNet stack.

The Dynamic Multiprotocol Demo application has three main components.

- 1. User Interface (LCD and Buttons)
- 2. Zigbee application (FFD and/ or SED)
- 3. Bluetooth application

3.1 User Interface

The user interface is developed specifically for the dynamic multiprotocol demonstration, and APIs to update the text and graphic on the LCD are called directly from Zigbee and Bluetooth event handlers. The implementation to manipulate the LCD is contained in the following files.

bitmaps.h //Contains the arrays containing the bitmap of the graphics drawn on the LCD

 $dmp_ui.c$ //Contains the functions to change the state of the display based on the state of the application

dmp_ui.h //Header file exporting functions implemented in the dmp_ui.c

The above uses the display driver library supplied by Silicon Labs to update the content on the LCD display mounted on the WSTK.

3.2 Zigbee Application

The example **DynamicMultiprotocolLight** is set up to be a light and a coordinator on the Zigbee network.

The following cluster set is supported by both the **DynamicMultiprotocolLight** and **DynamicMultiprotocolLightSed** applications.

Supported Clusters		
Basic		
Identify		
Scenes		
Groups		
On/Off		
ZLL Commissioning		

The **DynamicMultiprotocolLight** example also supports Green Power Proxy Basic behavior. Please note that the examples were developed with a focus on demonstrating dynamic multiprotocol features and may not be Zigbee-certifiable.

The On/Off cluster controls the LEDs and the bulb icon on the WSTK board to represent the state of the light.

The dynamic multiprotocol applications make use of Micrium OS and the Zigbee applications are run as a task of Micrium OS.

The hardware and peripherals of the chip are initialized before any tasks are created. A Zigbee task is created after initialization, which then creates the application tasks and Bluetooth task.

The Micrium plugin also includes the source file micrium-rtos-sleep.c, which enables the sleepy DMP application to manage the sleep functionality.

From: micrium-rtos-main.c

Micrium-rtos.main.c

```
halInit();
initMicriumCpu();
emberAfMainInit();
```

bluetooth_start_task(BLE_LINK_LAYER_TASK_PRIORITY, BLE_STACK_TASK_PRIORITY);

From: af-main-soc.c

Af-main-soc.c

```
status=emberInit();
```

On either DMP light application, once the Zigbee stack is set up to run, subsequent interactions with the stack occurs via event handlers, as shown in the following figures. The following figure shows the event handlers in the full function light application.

Figure 3-1. DMP Full Function Light Event Handler Definition

Note: Whenever the light starts pjoin, it starts identifying **and** also puts all the connected lights in identify mode. This helps the joining switch to identify all the lights present in the network.

The following figure shows the application interaction with the stack with the event handlers used for the sleepy light application.

Figure 3-2 DMP Sleepy Light Event Handler Definition

Note: To avoid the risk of shared resources, if you want to send Zigbee messages from a task other than the Zigbee Stack Task, we advise you to schedule a custom event from within the non-Zigbee Stack task. In the corresponding event handler function for the custom event the Zigbee stack APIs can be used, as the event handler will be called from the Zigbee Stack Task context.

3.3 Bluetooth Application

The Bluetooth application supports following services and characteristics. These are pre-selected in the GATT editor during project generation.

Service	Characteristic
Device Information	Manufacturer Name String Model Number String Serial Number String Firmware Revision String
Generic Access	Device Name Appearance
Silabs DMP Light	Light Trigger Source

3.3.1 Silabs DMP Light Service

In the above table the Silabs DMP Light is a custom service with a UUID of bae55b96-7d19-458d-970c-50613d801bc9. This custom UUID is used to uniquely identify the Light by the Wireless Gecko application.

The Service has two characteristics,

Characteristic	Data Type	Description
Light	8bit Boolean	Used to get and set the light state 1 = Light On 0 = Light Off
Trigger Source	8bit enum	Indicates the source of the Light state change command. 0 = Bluetooth 1 = Zigbee 2 = Button Press

3.3.2 Beacons

The application implements both an iBeacon as well as an Eddystone beacon. The default behavior is to transmit each beacon at 100 mS intervals.

3.3.3 Bluetooth Event Handling

The Bluetooth stack is initialized as part of the Zigbee Task, as shown in the Zigbee implementation section. The Bluetooth task handles the Bluetooth LE link layer messaging and management. The Bluetooth stack's interaction with the user application is through a framework plugin. A number of events that are called in the context of the Zigbee task allow the user application to interact with the Bluetooth stack. The following diagram describes the Bluetooth-related events.

Note: Bluetooth event handling is same for both DMP demos.

Figure 3-3 DMP Bluetooth Event Handler Definition

3.3.4 Bluetooth and Zigbee Interaction

The primary purpose of the example applications is to show Zigbee and Bluetooth working together on a device. For this purpose, when the Light receives a command to change its state through one protocol, it executes the command and sends out a notification to the other devices using the other protocol to keep everything in sync. Their interaction is the same in both examples.

Two basic operations are described below, first a write to Light characteristics from a Bluetooth connected device (shown in the following figure) and then a change in the Light state from a Zigbee device.

Write from the Bluetooth Connected Device

The application's services and characteristics are pre-selected in the GATT editor in Simplicity Studio. Upon generation the characteristics are #define in the gatt_db.h. Using the #define reference, the characteristics can then be coupled to read and write Bluetooth requests. For example the Light characteristic is reference from GATT as gatt_light_state which is then tied to an application specific write API of writeLightState in the AppCfgGattServerUserWriteRequest as shown below.

The application implements the Zigbee attribute write and a Bluetooth write response in the writeLightState function as follows:

The <code>emberAfWriteAttribute()</code> is used to write the attribute table of the Zigbee application with the value supplied by the Bluetooth connected device above. Since the on-off attribute of the on-off server cluster is a reportable attribute it is reported to all devices setup in the binding table of the Light.

The <code>emberAfOnOffClusterServerAttributeChangedCallback()</code> is then used to change the state of the LEDs and the LCD to indicate the state of the light on the WSTK main board.

Write from the Zigbee Connected Device

The flow in the other direction, that is a change in the Light state from Zigbee connected device, is shown in the following figure.

Any on-off client on the same network as the Light can send an on-off cluster's On, Off or Toggle command to the Light to change its state. Once such a command is received over the Zigbee interface the Silicon Labs Zigbee framework interprets it and calls an appropriate handler to change the value of on-off attribute of the on-off server cluster. In the example **DynamicMultiprotocolSwitch** application the on-off client sends a Toggle command to the Light, which toggles the value of the on-off attribute and triggers the <code>emberA-fonOffClusterServerAttributeChangedCallback()</code>. The callback is then used to change the state of the light as well as send notifications for both Trigger Source and Light characteristics to the connected Bluetooth devices and to update the LEDs and the LCD to indicate the change in the Light state.

```
\verb|void emberAfOnOffClusterServerAttributeChangedCallback(int \verb|8u endpoint|, or a constant of the constant o
 EmberAfAttributeId attributeId)
 EmberStatus status;
 int8u data;
 if (attributeId == ZCL ON OFF ATTRIBUTE ID) {
 status = emberAfReadAttribute(endpoint,
 ZCL ON OFF CLUSTER ID,
 ZCL ON OFF_ATTRIBUTE_ID,
 CLUSTER MASK SERVER,
 (int8u*)&data,
 sizeof (data),
 NULL);
 if (status == EMBER ZCL STATUS SUCCESS) {
 if (data == 0x00) {
 halClearLed(BOARDLED0);
 halClearLed(BOARDLED1);
 dmpUiLightOff();
 notifyLight(currentConnection, 0);
 } else {
 halSetLed(BOARDLED0);
 halSetLed(BOARDLED1);
 notifyLight(currentConnection, 1);
 dmpUiLightOn();
 if ( (lightDirection == DMP UI DIRECTION BLUETOOTH)
 || (lightDirection == DMP UI DIRECTION SWITCH) ) {
 dmpUiUpdateDirection(lightDirection);
 } else {
 lightDirection = DMP UI DIRECTION ZIGBEE;
 dmpUiUpdateDirection(lightDirection);
 ble lastEvent = lightDirection;
 lightDirection = DMP UI DIRECTION INVALID;
 if (ble_lastEvent != DMP_UI_DIRECTION_INVALID) {
if ( (ble_lightState_config
GAT_RECEIVE_INDICATION)) {
 ! =
 GAT RECEIVE INDICATION)
 (ble lastEvent config
 notifyTriggerSource(currentConnection, ble lastEvent);
 }
 else {
} }
```


loT Portfolio www.silabs.com/loT

SW/HWwww.silabs.com/simplicity

Quality www.silabs.com/quality

Support and Community community.silabs.com

Disclaimer

Silicon Labs intends to provide customers with the latest, accurate, and in-depth documentation of all peripherals and modules available for system and software implementers using or intending to use the Silicon Labs products. Characterization data, available modules and peripherals, memory sizes and memory addresses refer to each specific device, and "Typical" parameters provided can and do vary in different applications. Application examples described herein are for illustrative purposes only. Silicon Labs reserves the right to make changes without further notice to the product information, specifications, and descriptions herein, and does not give warranties as to the accuracy or completeness of the included information. Without prior notification, Silicon Labs may update product firmware during the manufacturing process for security or reliability reasons. Such changes will not alter the specifications or the performance of the product. Silicon Labs shall have no liability for the consequences of use of the information supplied in this document. This document does not imply or expressly grant any license to design or fabricate any integrated circuits. The products are not designed or authorized to be used within any FDA Class III devices, applications for which FDA premarket approval is required or Life Support Systems without the specific written consent of Silicon Labs. A "Life Support System" is any product or system intended to support or sustain life and/or health, which, if it fails, can be reasonably expected to result in significant personal injury or death. Silicon Labs products are not designed or authorized for military applications. Silicon Labs products shall under no circumstances be used in weapons of mass destruction including (but not limited to) nuclear, biological or chemical weapons, or missiles capable of delivering such weapons. Silicon Labs disclaims all express and implied warranties and shall not be responsible or liable for any injuries or damages related to use of a Silicon Labs p

Trademark Information

Silicon Laboratories Inc.®, Silicon Laboratories®, Silicon Labss®, Silicon Lab

Silicon Laboratories Inc. 400 West Cesar Chavez Austin, TX 78701