Chương 5

NGẮT VÀ SỰ KIỆN

INTERRUPTS AND EVENTS

5.1 BỘ ĐIỀU KHIỂN VECTOR NGẮT LÒNG NHAU

(NVIC-Nested Vector Interrupt Controller)

5.1.1 Ngắt là gì?

Ngắt là việc vi điều khiển dừng tạm thời chương trình đang thực thi mà đi thực thi một chương trình khác có yêu cầu cấp thiết hơn. Sau khi thực thi xong CPU sẽ quay trở về thực hiện lại chương trình cũ.

Ví dụ: khi điều khiển màn hình cảm ứng ta không nên bắt vi điều khiển phải kiểm tra liên tục việc người dùng có chạm vào màn hình hay không vì nếu làm vậy sẽ gây giảm tốc độ thực thi các tác vụ khác trong khi người dùng thì không phải lúc nào cũng thao tác với màn hình. Đối với trường hợp này ta nên sử dụng ngắt có nghĩa là lúc này CPU sẽ giao việc kiểm tra màn hình cho các khối khác là EXTI và NVIC quản lý và nhờ vậy CPU có nhiều thời gian để xử lý các tác vụ khác hơn. Khi người dùng chạm vào màn hình thì EXTI sẽ phát ra yêu cầu ngắt và yêu cầu này được gởi tới NVIC để NVIC sắp xếp yêu cầu CPU tạm dừng chương trình đang thực hiện lại và đi kiểm tra xem người dùng đang nhấn chỗ nào trên màn hình để giải quyết yêu cầu tương ứng với vị trí nhấn đó. Sau khi thực thi xong các yêu cầu của phím nhấn CPU sẽ trở về làm tiếp việc hiện tại.

5.1.2 NVIC là gì?

NVIC là một khối nằm trong lõi Cortex có nhiệm vụ quản lý các nguồn ngắt, do có rất nhiều nguồn có khả năng yêu cầu CPU ngắt nên chúng cần có một "**người quản lý**" chung để sắp xếp, điều khiển mọi hoạt động ngắt được diễn ra đúng theo ý muốn tránh trường hợp chồng chéo, xung đột giữa các yêu cầu.

NVIC là một khối chuẩn trong lõi Cortex. Điều này có nghĩa là tất cả các vi điều khiển dựa trên lỗi Cortex sẽ có cùng một cấu trúc ngắt bất kể nhà sản xuất chip Atmel, Ti, ST... Nhờ vậy mà người lập trình có thể kế thừa chương trình của của hãng này cho chip hãng khác.

NVIC được thiết kế để điều khiển các nguồn ngắt lồng nhau và trên STM32 NVIC có:

- 16 cấp độ ưu tiên ngắt.
- 68 kênh ngắt có thể che được(maskable –có thể cho phép hoặc cấm được) Chưa kể đến 16 đường ngắt của lõi CortexTM-M3.

5.2 CƠ CHẾ ƯU TIÊN NGẮT

Khi có nhiều nguồn ngắt xảy ra cùng một lúc thì CPU sẽ xử lý yêu cầu của ngắt có độ ưu tiên cao nhất dần dần cho đến thấp nhất. Chỉ trừ một số ngắt không thể che thuộc về phần cứng thì thứ tự ưu tiên của các nguồn ngắt còn lại có thể được quy định bởi người lập trình.

Có 16 cấp độ ưu tiên ngắt (được điều khiển bằng **4 bit**) và 4 bit này có thể được phân chia theo 5 tỉ lệ giữa nhóm ưu tiên chính (PreemptionPriority) và nhóm ưu tiên phụ (SubPriority) theo **bảng 5.1.**

Bảng 5.1 Bảng phân chia số cấp ưu tiên gữa 2 nhóm PreemptionPriority và SubPriority

Cách phân chia		PreemptionPriority		SubPriority	
Tỉ lệ số bit	Lệnh trong lập trình	Số cấp	Phạm vi	Số cấp	Phạm vi
Preem: Sub	<pre>NVIC_PriorityGroupConfig(A);</pre>	ưu tiên	ı ilálli vi	ưu tiên	I IIāIII VI
0 bit : 4 bit	A = NVIC_PriorityGroup_0	0	0	16	0-15
1 bit : 3 bit	A=NVIC_PriorityGroup_1	2	0-1	8	0-7
2 bit : 2 bit	A=NVIC_PriorityGroup_2	4	0-3	4	0-3
3 bit : 1 bit	A=NVIC_PriorityGroup_3	8	0-7	2	0-1
4 bit : 0 bit	A=NVIC_PriorityGroup_4	16	0-15	0	0

Chú ý: Nhóm PreemptionPriority có mức độ ưu tiên cao hơn SubPriority và cấp độ ưu tiên càng nhỏ thì ưu tiên càng cao. Có nghĩa là cấp 0 của nhóm PreemptionPriority sẽ có mức độ ưu tiên cao nhất.

5.3 CÁC BƯỚC ĐỂ CÁU HÌNH SỬ DỤNG NGẮT

Để có thể sử dụng được ngắt của 1 ngoại vi nào đó ta làm theo 3 bước sau:

Cho phép ngoại vi ngắt. (tại ngoại vi) Cho phép ngắt và cấu hình mức độ ưu tiên ngắt của ngoại vi đó.

(tại NVIC)

Viết chương trình con phục vụ ngắt cho ngoại vi đó.

Hình 5.1 Các bước để sử dụng ngắt

5.4 CÁC LỆNH THÔNG DỤNG LIÊN QUAN ĐẾN NVIC

Bảng 5.2 Các lệnh thông dụng liên quan đến NVIC

Bảng 5.2 Các lệnh thông dụng liên quan đến NVIC					
SỬ DỤNG THƯ VIỆN "misc"					
Lệnh					
Thông số hay dùng	Giải thích				
NVIC_SetVectorTable(A,B);					
(Lệnh chọn nơi lưu bảng vector ngắt)					
A :	A: Noi luu				
NVIC_VectTab_RAM	Luu trong RAM				
NVIC_VectTab_FLASH	Luu trong FLASH				
	B: Địa chỉ đầu vùng nhớ cần lưu. Địa chỉ				
NAME OF THE PARTY	này phải là bội số của 0x200				
NVIC_PriorityGroupConfig(A); (Lệnh chọn cách phân chia số cấp ưu tiên của 2 nhóm PreemptionPriority và SubPriority)					
A:	A: Nhóm ưu tiên được chọn Nhóm 0: 0 Pre – 16 Sub				
NVIC_PriorityGroup_0	Nhóm 1: 2 Pre – 8 Sub				
NVIC_PriorityGroup_1	Nhóm 2: 4 Pre – 4 Sub				
NVIC_PriorityGroup_2	Nhóm 3: 8 Pre – 2 Sub				
NVIC_PriorityGroup_3	Nhóm 4: 16 Pre – 0 Sub				
NVIC_PriorityGroup_4	(Xem bảng 5.1)				
NVIC_InitT	!				
	Channel = B;				
	i cần cho phép ngắt)				
B:	B: Ngoại vi cần ngắt				
USART1_IRQn	Ngắt UART1				
SPI1_IRQn	Ngắt SPI1				
EXTI4_IRQn	Ngắt ngoài kênh số 4				
TIM2_IRQn	Ngắt Timer2				
112_11.(1.	1.8. 1				
	Chú ý: Xem trong file "stm32f10x.h" từ				
	dòng 169 đến 470 để biết cách viết tên				
	ngoại vi cần cho phép ngắt.				
A.NVIC_IRQChannelPreemptionPriority = C;					
(Lệnh chọn thứ tự ưu tiên ngắt của ngoại vi đang cấu hình trong nhóm chính)					
C:	C: thứ tự ưu tiên				
0	0: Ưu tiên cao nhất				
l					
15	15: Ưu tiên thấp nhất				
	•				
	1				

A.NVIC_IRQChannelSubPriority = D;				
(Lệnh chọn thứ tự ưu tiên ngắt của ngoại vi đang cấu hình trong nhóm phụ)				
D:	D: thứ tự ưu tiên			
0	0: Ưu tiên cao nhất			
15	15: Ưu tiên thấp nhất			
A.NVIC_IRQChannelCmd = E;				
(Lệnh cho phép hoặc cấm ngắt ngoại vi đang được cấu hình tại NVIC)				
E:	E: Cho phép hoặc cấm			
ENABLE	Cho phép ngắt			
DISABLE	Cấm ngắt			
NVIC_Init(&A);				
(Lệnh cấu hình các thông số được lưu trong biến A cho NVIC)				

5.5 CÁC VÍ DỤ LIÊN QUAN ĐẾN NVIC

Ví dụ 5.1: Viết chương trình con cấu hình NVIC cho phép ngắt ngoài kênh số 4

Chương trình

```
void CauhinhNVIC EXTI4()
{
 #ifdef VECT TAB RAM
 NVIC SetVectorTable(NVIC VectTab RAM, 0x0);
 // Nếu có định nghĩa "VECT TAB RAM" thì
 // lưu bảng vector ngắt vào RAM
 #else
 NVIC SetVectorTable(NVIC VectTab FLASH, 0x0);
 // Nếu không định nghĩa "VECT TAB RAM"
 // thì lưu bảng vector ngắt vào FLASH
 #endif
 NVIC PriorityGroupConfig(NVIC PriorityGroup 0);
 // 0 cấp PreemptionPriority và 16 cấp SubPriority
 NVIC InitStructure.NVIC IRQChannel = EXTI4 IRQn;
 // Chọn ngoại vi cần ngắt là ngắt ngoài kênh 4
 //NVIC InitStructure.NVIC IRQChannelPreemptionPriority = 0;
 //Bổ dồng trên vì chọn chế độ PreemPtionPriority có 0 cấp
 NVIC InitStructure.NVIC IRQChannelSubPriority = 1;
 // Chọn thứ tự ưu tiên 1 trong SubPriority cho kênh 4
 NVIC InitStructure.NVIC IRQChannelCmd = ENABLE;
 // Cho phép ngắt
 NVIC Init(&NVIC InitStructure);
 // Cài đặt các cấu hình trên vào NVIC
```

Chú ý: Khi đã cấu hình NVIC cho phép ngoại vi ngắt thì ta phải viết chương trình con phục vụ ngắt cho ngoại vi đó. Cấu trúc của chương trình con phục vụ ngắt giống với cấu trúc của một chương trình con bình thường và chúng chỉ khác nhau ở phần tên. Có nghĩa là muốn viết chương trình con phục vụ ngắt ta viết chương trình con như bình thường và đặt tên cho nó đúng với cú pháp sau:

Tên ngoại vi khai báo ngắt trong NVIC bỏ đi chữ "n" ở cuối thêm vào chữ "Handler"

Như **ví dụ 5.1** trên ta sẽ đặt tên chương trình con phục vụ ngắt là:

EXTI4 IRQn bỏ đi chữ "n" ở cuối thêm vào chữ "Handler" = EXTI4_IRQHandler

5.6 NGÅT NGOÀI(EXTERNAL INTERRUPT – EXTI)

5.6.1 Giới thiệu về EXTI

Hầu hết tất cả các chân ARM của ST đều có thể thiết lập ngắt ngoài chỉ ngoại từ một số chân được biệt .

Có 19 kênh [EXT0 – EXT18] phục vụ cho ngắt ngoài. Trong đó các kênh từ 0 đến 15 phục vụ yêu ngắt ngoài tương ứng với các chân từ 0 đến 15 của các PORT, kênh 16 nối với PVD (Programmable Voltage Detector), kênh 17 kết nối RTC Alarm và kênh 18 là USB Wakeup.

Hình 5.2 bảng đồ GPIO của các kênh ngắt ngoài và sự kiện

CHƯƠNG 5: NGẮT VÀ SỰ KIỆN

Mỗi kênh có thể được cấu hình riêng để có thể phát hiện xung hoặc cạnh (cạnh lên, cạnh xuống, cả cạnh lên lẫn cạnh xuống), cho phép hoặc cấm ngắt.

5.6.2 Các lệnh thông dụng liên quan đến ngắt ngoài và sự kiện Bảng 5.3 Các lệnh thông dụng liên quan đến ngắt ngoài và sự kiện

Bảng 5.3 Các lệnh thông dụng liên quan đến ngắt ngoài và sự kiện SỬ DỤNG THƯ VIỆN "stm32f10x_exti"					
Lệnh					
Thông số hay dùng	Giải thích				
EXTI_InitT	ypeDef A;				
GPIO_EXTILineConfig(B, C);					
(Lệnh chọn chân nhận tín hiệu ngắt ngoài/sự kiện)					
B:	B: Chọn PORT				
GPIO_PortSourceGPIOA	Chọn PORTA				
GPIO_PortSourceGPIOG	 Chọn PORTG				
C:	C: Chon chân				
GPIO_PinSource0	Chọn chân 0				
	Chọn chán 0				
GPIO_PinSource15	Chọn chân 15				
_	·				
A.EXTI_Line = D; (Lệnh chọn kênh ngắt ngoài/sự kiện)					
D:	D: Kênh cần chọn				
EXTI_Line0	Chọn kênh 0				
EXTI_Line18	Chọn kênh 18				
A.EXTI_1	Mode = E;				
(Lệnh chọn chế đơ	ộ ngắt hoặc sự kiện)				
E:	E: Chọn chế độ				
EXTI_Mode_Interrupt	Chế độ ngắt ngoài				
EXTI_Mode_Event	Chế độ tạo sự kiện				
A.EXTI_T	rigger = F;				
(Lệnh chọn	cạnh tích cực)				
F:	F: Chọn cạnh tích cực				
EXTI_Trigger_Rising	Chọn cạnh lên				
EXTI_Trigger_Falling	Chọn cạnh xuống				
EXTI_Trigger_Rising_Falling	Chọn cạnh lên và xuống				
A.EXTI_LineCmd = G;					
(Lệnh cho phép hoặc cấm kênh ngắt ngoài/sự kiện đang được cấu hình)					
G:	G: Cho phép hoặc cấm				
ENABLE	Cho phép				
DISABLE	Cấm				
EXTI_Init(&A); (Lệnh cấu hình các thông số được lưu trong biến A cho EXTI)					

5.6.3 Ví dụ liên quan đến ngắt ngoài

Ví dụ 5.1: Viết chương trình cấu hình để cho phép chân A8 nhận tín hiệu ngắt ngoài tác dụng cạnh xuống.

Chương trình

5.6.4 Các bước để cấu hình và sử dụng ngắt ngoài cho 1 chân ARM STM32F1X

Cho phép cấp xung và cấu hình chân cần ngắt ngoài là ngõ vào. (GPIO) Cấu hình và cho phép ngắt ngoài (Chọn chân, kênh, cạnh tích cực..) Cho phép ngắt ngoài và cấu hình mức độ ưu tiên. (NVIC)

Viết chương trình con phục vụ ngắt ngoài.

Hình 5.3 Các bước để cấu hình và sử dụng ngắt ngoài cho 1 chân ARM STM32F1X

5.7 CÁC VÍ DU LIÊN QUAN ĐẾN NGẮT VÀ SƯ KIÊN

5.7.1 Ví dụ sử dụng ngắt ngoài giao tiếp với nút nhấn

Ví dụ 5.2: Viết chương trình điều khiển LED kết nối với chân D9 sáng hoặc tắt nhờ hai nút nhấn ON và OFF được kiểm tra bằng ngắt ngoài. Biết nút ON được nối với chân C13 và nút OFF nối với chân A8.

Chương trình

```
#include "stm32f10x.h"
/* Chương trình con cấu hình chân D9 là ngõ ra
 đẩy kéo tốc độ 50 Mhz để điều khiển LED */
void cauhinhLED()
 GPIO InitTypeDef
 GPIO InitStructure;
 RCC APB2PeriphClockCmd (RCC APB2Periph GPIOD,ENABLE );
 GPIO InitStructure.GPIO Pin = GPIO Pin 9;
 GPIO InitStructure .GPIO Mode = GPIO Mode Out PP
 GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz ;
 GPIO Init(GPIOD,&GPIO InitStructure);
}
/* Cấu hình ngắt ngoài cho 2 chân A8 và C13
 Xem lại hình 5.3 thứ tự các bước cấu hình
 và sử dụng ngắt ngoài cho chân ARM ST*/
/* Bước 1 cấp xung và cấu hình chân A8, C13
nhận tín hiệu ngắt ngoài là ngõ vào kéo lên
 (Cấu hình ở GPIO)
void cauhinhGPIOchoEXTI()
 GPIO InitTypeDef
 GPIO InitStructure;
 RCC APB2PeriphClockCmd (RCC_APB2Periph_GPIOA
 |RCC APB2Periph GPIOC
 |RCC APB2Periph AFIO, ENABLE);
 //Cho phép cấp xung clock cho PORTA, PORTC và AFIO
 //do ngắt ngoài là chức năng thay thế nên phải bật AFIO
 GPIO InitStructure.GPIO Pin = GPIO Pin 8;
 GPIO InitStructure .GPIO Mode = GPIO Mode IPU ;
 GPIO Init(GPIOA, &GPIO InitStructure);
 // Cấu hình chân A8
 GPIO InitStructure.GPIO Pin = GPIO Pin 13;
 GPIO Init(GPIOC,&GPIO InitStructure);
 // Cấu hình chân C13
 GPIO EXTILineConfig(GPIO PortSourceGPIOA, GPIO_PinSource8);
 GPIO EXTILineConfig(GPIO PortSourceGPIOC,GPIO PinSource13);
/* Bước 2 cấu hình và cho phép ngắt ngoài ở EXTI */
void cauhinhEXTI()
EXTI InitTypeDef
 EXTI InitStructure;
```

```
EXTI InitStructure.EXTI Line = EXTI Line8 | EXTI Line13;
// Chọn kênh 8 và kênh 13 ứng với \overline{A8} và C13
EXTI InitStructure.EXTI Mode = EXTI Mode Interrupt;
EXTI InitStructure.EXTI Trigger = EXTI Trigger Falling ;
EXTI InitStructure.EXTI LineCmd = ENABLE;
EXTI Init(&EXTI InitStructure);
/* Bước 3 cấu hình cấp độ ưu tiên và cho phép
 ngắt ngoài ở NVIC
void cauhinhNVICchoEXTI()
{
 NVIC InitTypeDef
 NVIC InitStructure;
 #ifdef VECT TAB RAM
 NVIC SetVectorTable(NVIC VectTab RAM, 0x0);
 NVIC SetVectorTable(NVIC VectTab FLASH, 0x0);
 #endif
 NVIC PriorityGroupConfig(NVIC PriorityGroup 0 );
 NVIC InitStructure.NVIC IRQChannel = EXTI9 5 IRQn ;
 // Chọn các kênh từ 5-9
 NVIC InitStructure.NVIC IRQChannelSubPriority =0;
 NVIC InitStructure.NVIC IRQChannelCmd = ENABLE;
 NVIC Init(&NVIC InitStructure);
 // Cấu hình NVIC cho các kênh 5-9 được phép ngắt
 NVIC InitStructure.NVIC IRQChannel = EXTI15 10 IRQn ;
 // Chon các kênh từ 10-15
 NVIC InitStructure.NVIC IRQChannelSubPriority =1;
 NVIC Init(&NVIC InitStructure);
 // Cấu hình NVIC cho các kênh 10-15 được phép ngắt
/* Bước 4 viết chương trình con phục vụ ngắt ngoài*/
/* Chương trình con phục vụ ngắt cho chân A8*/
void EXTI9 5 IRQHandler()
 if (EXTI GetITStatus (EXTI IMR MR8) != RESET)
 // Kiếm tra có phải là kênh 8 ngắt không?
 EXTI ClearITPendingBit(EXTI IMR MR8);
 // Xóa cờ ngắt kênh 8
 GPIO SetBits(GPIOD,GPIO Pin 9);
 // Mở LED
 }
/* Chương trình con phục vụ ngắt cho chân C13*/
void EXTI15 10 IRQHandler()
 if (EXTI GetITStatus (EXTI IMR MR13) != RESET)
 // Kiếm tra có phải là kênh 13 ngắt không?
 EXTI ClearITPendingBit(EXTI IMR MR13);
 // Xóa cờ ngắt kênh 13
 GPIO ResetBits(GPIOD,GPIO Pin 9);
```

```
// Tắt LED
}
int main(void)
{
 SystemInit ();
 cauhinhLED();
 cauhinhGPIOchoEXTI();
 cauhinhEXTI();
 cauhinhNVICchoEXTI();
 while(1);
}
```

Chú ý: Khi thực hiện lại ví trên ta cần thêm các thư viện sau vào Project: "stm32f10x_rcc.c" (các hàm cài đặt xung clock), "misc.c"(các hàm của NVIC), "stm32f10x_gpio.c" (các hàm điều khiển GPIO), "stm32f10x_exti.c" (các hàm điều khiển ngắt ngoài).

5.7.2 Ví dụ sử dụng sự kiện tác động từ bên ngoài để đánh thức CPU khỏi chế độ Stop

Ví dụ 5.3: Viết chương trình điều khiển CPU vào chế độ **Stop** sử dụng thư viện "stm32f10x_pwr" (xem bài 2). Khi có sự kiện tác động vào chân A8 thì đánh thức CPU và điều khiển LED đơn kết nối với chân D9 chớp tắt rồi lại tiếp tục cho CPU vào chế độ Stop.

Chương trình

```
#include<stm32f10x.h>
void delay(unsigned long t) {while(t--);}
void cauhinhGPIO()
{
 GPIO InitTypeDef GPIO;
 RCC APB2PeriphClockCmd(RCC APB2Periph GPIOA
 |RCC APB2Periph GPIOD|RCC APB2Periph AFIO,ENABLE );
 RCC APB1PeriphClockCmd(RCC APB1Periph PWR, ENABLE);
 // Cho phép cấp nguồn cho bộ điều khiển năng lượng
 GPIO.GPIO Pin = GPIO Pin 8;
 GPIO.GPIO Mode = GPIO Mode IPU ;
 GPIO Init (GPIOA, &GPIO);
 GPIO.GPIO Pin= GPIO Pin 9;
 GPIO.GPIO Mode = GPIO Mode Out PP ;
 GPIO.GPIO Speed = GPIO Speed 50MHz ;
 GPIO Init (GPIOD, &GPIO);
 GPIO EXTILineConfig (GPIO PortSourceGPIOA,
 GPIO PinSource8 );
void cauhinhEXTI()
 EXTI InitTypeDef
 NN;
 NN.EXTI Line= EXTI Line8
 NN.EXTI Mode= EXTI Mode Event; // Chế độ sự kiện
 NN.EXTI Trigger = EXTI Trigger Falling ;
 NN.EXTI LineCmd = ENABLE;
```

Chú ý: Do khi vào chế độ Stop các bộ giao động PLL, HSI, HSE bị tắt hết nên khi thoát khỏi chế độ này ta nên cấu hình lại cho các bộ giao động trên. Các cấu hình cho ngoại vi do được lưu trong SRAM mà dữ liệu trong vùng nhớ này không mất khi Stop nên ta không cần cấu hình lại.

5.7.3 Ví dụ đưa CPU vào chế độ Standby và đánh thức CPU khỏi chế độ Standby

Ví dụ 5.4: Viết chương trình điều khiến CPU vào chế độ **Standby**(xem bài 2) bằng nút nhấn **SB** kết nối với chân A8 tác động bằng ngắt ngoài. Khi nhấn nút Wakeup thì đánh thức CPU và điều khiển LED đơn kết nối với chân D9 chớp tắt liên tục. Khi nhấn nút **SB** lần nữa thì CPU tiếp tục Standby.

Chương trình

```
#include "stm32f10x.h"
void delay(unsigned long t) {while(t--);}
void cauhinhLED()
 GPIO InitTypeDef
 GPIO InitStructure;
 RCC APB2PeriphClockCmd (RCC APB2Periph GPIOD, ENABLE );
 GPIO InitStructure.GPIO Pin = GPIO Pin 9;
 GPIO InitStructure.GPIO Mode = GPIO Mode Out PP
 GPIO InitStructure.GPIO Speed = GPIO Speed 50MHz ;
 GPIO Init(GPIOD,&GPIO InitStructure);
void cauhinhGPIOchoEXTI()
 GPIO InitTypeDef
 GPIO InitStructure;
 RCC APB2PeriphClockCmd (RCC APB2Periph GPIOA
 |RCC APB2Periph AFIO, ENABLE);
 RCC APB1PeriphClockCmd(RCC APB1Periph PWR, ENABLE);
 GPIO InitStructure.GPIO Pin = GPIO Pin 8;
 GPIO InitStructure .GPIO Mode = GPIO Mode IPU ;
```

```
GPIO Init(GPIOA, &GPIO InitStructure);
 GPIO EXTILineConfig(GPIO PortSourceGPIOA, GPIO PinSource8);
}
void cauhinhEXTI()
 EXTI InitTypeDef EXTI InitStructure;
 EXTI InitStructure.EXTI Line = EXTI Line8;
 EXTI InitStructure.EXTI Mode = EXTI Mode Interrupt;
 EXTI InitStructure.EXTI Trigger = EXTI Trigger Falling ;
 EXTI InitStructure.EXTI LineCmd = ENABLE;
 EXTI Init(&EXTI InitStructure);
}
void cauhinhNVICchoEXTI()
 NVIC InitTypeDef
 NVIC InitStructure;
 #ifdef VECT TAB RAM
 NVIC SetVectorTable(NVIC VectTab RAM, 0x0);
 NVIC SetVectorTable(NVIC VectTab FLASH, 0x0);
 NVIC PriorityGroupConfig(NVIC PriorityGroup 0 );
 NVIC InitStructure.NVIC IRQChannel = EXTI9 5 IRQn;
 NVIC InitStructure.NVIC IRQChannelSubPriority =0;
 NVIC InitStructure.NVIC IRQChannelCmd = ENABLE;
 NVIC Init(&NVIC InitStructure);
void EXTI9 5 IRQHandler()
  if (EXTI GetITStatus (EXTI IMR MR8) != RESET)
 EXTI ClearITPendingBit(EXTI IMR MR8);
 PWR EnterSTANDBYMode();// Đưa CPU vào chế độ Standby
}
int main(void)
 SystemInit ();
 cauhinhLED();
 cauhinhGPIOchoEXTI() ;
 cauhinhEXTI();
 cauhinhNVICchoEXTI();
 PWR WakeUpPinCmd(ENABLE );
 // Cho phép nút chân Wakeup đánh thức CPU
 while (1)
 GPIO SetBits(GPIOD,GPIO Pin 9); delay(5000000);
 GPIO ResetBits(GPIOD,GPIO Pin 9); delay(5000000);
 }
```

Chú ý: Khi vào chế độ Standby các bộ giao động PLL, HSI, HSE đều bị tắt, dữ liệu trong SRAM cũng bị xóa nên khi thoát khỏi chế độ này ta nên cấu hình lại cho các bộ giao động và các ngoại vi cần sử dụng. Trong **ví dụ 5.4** do sau khi thoát khỏi chế độ Standby chương trình sẽ được thực thi lại từ đầu chương trình chính nên các chương trình con cấu hình được gọi lại.