第3章 外部中断实验

3.1 实验目的

- 1. 掌握 NVIC 中断优先级配置。
- 2. 学会外部中断配置。

3.2 实验要求

学习和掌握中断的概念,设计并实现外部中断功能。参考 **3.5 编程提示**中的示例 1

3.3 实验任务

1、基础部分

用 C 语言编程实现以下功能,系统上电时执行主程序,程序可采用第一次实验的 LED 流水灯程序;使用按键做外部中断源输入,当按键有按下时触发中断,中断程序可以控制交通灯的亮灭,亮灭方式自定;

2、提高部分

用 C 语言编程实现系统上电时执行主程序,程序实现用 1 位数码管显示 0-9 数字;使用 2 个按键做外部中断源输入,当按键有按下时触发中断,考虑中断的优先级问题,自拟中断服务程序,实现并演示;

3.4 实验原理

电路结构如图 3.1 所示

图 3.1 电路结构图

1. NVIC 中断优先级

NVIC 是嵌套向量中断控制器,控制着整个芯片中断相关的功能,它跟内核

紧密耦合,是内核里面的一个外设。但是各个芯片厂商在设计芯片的时候会对 Cortex-M4 内核里面的 NVIC 进行裁剪,把不需要的部分去掉,所以说 STM32 的 NVIC 是 Cortex-M4 的 NVIC 的一个子集。

CM4 内核可以支持 256 个中断,包括 16 个内核中断和 240 个外部中断, 256 级的可编程中断设置。对于 STM32F4 没有用到 CM4 内核的所有东西,只是 用到了一部分,对于 STM32F40 和 41 系列共有 92 个中断,其中有 10 个内核中 断和 82 个可屏蔽中断,常用的为 82 个可屏蔽中断。

ISER[8]—中断使能寄存器组,用来使能中断,每一位控制一个中断,由于上面已经说明了控制 82 个可屏蔽的中断,因此利用 ISER[0~2]这三个 32 位寄存器就够了。一下的几个寄存器同理。

ICER[8]一中断除能寄存器组,用来消除中断。

ISPR[8]一中断挂起控制寄存器组,用来挂起中断。

ICPR[8]一中断解挂控制寄存器组,用来解除挂起。

IABR[8]—中断激活标志寄存器组,对应位如果为1则表示中断正在被执行。

IP[240]—中断优先级控制寄存器组,它是用来设置中断优先级的。我们只用到了IP[0]~IP[81],每个寄存器只用到了高 4 位,这 4 位又用来设置抢占优先级和响应优先级(有关抢占优先级和响应优先级后面会介绍到),而对于抢占优先级和响应优先级各占多少位则由 AIRCR 寄存器控制,相关设置如表 3.1 所示。

分配结果 组 AIRCR[10:8] bit[7:4]分配情况 0 位抢占优先级, 4 位响应优先级 0: 4 0 111 110 1位抢占优先级,3位响应优先级 1 1: 3 2位抢占优先级,2位响应优先级 101 2: 2 2 3 100 3 位抢占优先级, 1 位响应优先级 3: 1 4 011 4: 0 4位抢占优先级,0位响应优先级

表 3.1 中断分组

关于抢占优先级和响应优先级的理解,可以将它们简单的理解为两个级别,抢占优先级的级别要比响应优先级的级别高,简单的理解为一个为长辈的一个为晚辈的,晚辈要让着长辈,因此抢占优先级的中断可以打断响应优先级的中断,而同级别的中断就得有个先来后到的了,先来的先执行。抢占优先级

与相应优先级示例,如表 3.2 所示。

中断向量	抢占优先级	响应优先级	
A	0	1	抢占优先级相同,响应优先级数值小的优先
В	0	2	级高
A	1	2	响应优先级相同,抢占优先级数值小的优先
В	0	2	级高
A	1	0	抢占优先级比响应优先级高
В	0	2	10 11 10 10 10 10 10 10 10 10 10 10 10 1
A	1	1	抢占优先级和响应优先级均相同,则中断向
В	1	1	量编号小的先执行

表 3.2 抢占优先级与响应优先级示例

2. 外部中断

外部中断/事件控制器(EXTI)管理了控制器的 23 个中断/事件线。每个中断/事件线都对应有一个边沿检测器,可以实现输入信号的上升沿检测和下降沿的检测。EXTI 可以实现对每个中断/事件线进行单独配置,可以单独配置为中断或者事件,以及触发事件的属性。

EXTI 功能框图如图 3.2 所示。

图 3.2 EXTI 功能框图

在图 3.2 中在信号线上打一个斜杠并标注 "23" 字样表示在控制器内部类

似的信号线路有23个,这与EXTI总共有23个中断/事件线是吻合的。

EXTI 可分为两大部分功能,一个是产生中断,另一个是产生事件。图 3.2 中线路①②③④⑤指示的电路流程是一个产生中断的线路,最终信号流入到 NVIC 控制器内。

编号 1 是输入线, EXTI 控制器有 23 个中断/事件输入线, 这些输入线可以通过寄存器设置为任意一个 GPIO, 也可以是一些外设的事件, 输入线一般是存在电平变化的信号。

编号 2 是一个边沿检测电路,它会根据上升沿触发选择寄存器 (EXTI_RTSR) 和下降沿触发选择寄存器 (EXTI_FTSR) 对应位的设置来控制信号触发。边沿检测电路以输入线作为信号输入端,如果检测到有边沿跳变就输出有效信号 1 给编号 3 电路,否则输出无效信号 0。而 EXTI_RTSR 和 EXTI_FTSR 两个寄存器可以控制器需要检测哪些类型的电平跳变过程,可以是只有上升沿触发、只有下降沿触发或者上升沿和下降沿都触发。

编号3电路实际就是一个或门电路,它一个输入来自编号2电路,另外一输入来自软件中断事件寄存器(EXTI_SWIER)。EXTI_SWIER允许我们通过程序控制就可以启动中断/事件线,这在某些地方非常有用。

编号 4 电路是一个与门电路,它一个输入编号 3 电路,另外一个输入来自中断屏蔽寄存器(EXTI_IMR)。与门电路要求输入都为 1 才输出 1,导致的结果如果 EXTI_IMR 设置为 0 时,那不管编号 3 电路的输出信号是 1 还是 0,最终编号 4 电路输出的信号都为 0;如果 EXTI_IMR 设置为 1 时,最终编号 4 电路输出的信号 才由编号 3 电路的输出信号决定,这样我们可以简单的控制 EXTI_IMR 来实现是否产生中断的目的。编号 4 电路输出的信号会被保存到挂起寄存器(EXTI_PR)内,如果确定编号 4 电路输出为 1 就会把 EXTI_PR 对应位置 1。

编号 5 是将 EXTI_PR 寄存器内容输出到 NVIC 内,从而实现系统中断事件控制。它是一个产生事件的线路,最终输出一个脉冲信号。

编号 6 电路是一个与门,它一个输入编号 3 电路,另外一个输入来自事件 屏蔽寄存器 (EXTI_EMR)。如果 EXTI_EMR 设置为 0 时,那不管编号 3 电路的输出 信号是 1 还是 0,最终编号 6 电路输出的信号都为 0;如果 EXTI_EMR 设置为 1 时,最终编号 6 电路输出的信号才由编号 3 电路的输出信号决定,这样我们可 以简单的控制、EXTI_EMR 来实现是否产生事件的目的。 编号7是一个脉冲发生器电路,当它的输入端,即编号6电路的输出端, 是一个有效信号1时就会产生一个脉冲;如果输入端是无效信号就不会输出脉冲。

编号 8 是一个脉冲信号,就是产生事件的线路最终的产物,这个脉冲信号可以给其他外设电路使用,比如定时器 TIM、模拟数字转换器 ADC 等等。

产生中断线路目的是把输入信号输入到 NVIC,进一步会运行中断服务函数,实现功能,这样是软件级的。而产生事件线路目的就是传输一个脉冲信号给其他外设使用,并且是电路级别的信号传输,属于硬件级的。

EXTI 有 23 个中断/事件线,每个 GPIO 都可以被设置为外部中断的中断输入口,这点也是 STM32F4 的强大之处。STM32F407 的中断控制器支持 23 个外部中断/事件请求。每个中断设有状态位,每个中断/事件都有独立的触发和屏蔽设置。STM32F407 的 23 个外部中断为:

EXTI 线 $0^{\sim}15$: 对应外部 IO 口的输入中断。

EXTI 线 16: 连接到 PVD 输出。

EXTI 线 17: 连接到 RTC 闹钟事件。

EXTI 线 18: 连接到 USB OTG FS 唤醒事件。

EXTI 线 19: 连接到以太网唤醒事件。

EXTI 线 20: 连接到 USB OTG HS(在 FS 中配置)唤醒事件。

EXTI 线 21: 连接到 RTC 入侵和时间戳事件。

EXTI 线 22: 连接到 RTC 唤醒事件。

STM32F4 供 I0 口使用的中断线只有 16 个,但是 STM32F4 的 I0 口却远远不止 16 个,那么 STM32F4 是怎么把 16 个中断线和 I0 口一一对应起来的呢?于是 STM32 就这样设计,GPIO 的管脚 GPIOx. 0^{\sim} GPIOx. 15(x=A,B,C,D,E,F,G,H,I)分别对应中断线 $0^{\sim}15$ 。这样每个中断线对应了最多 9 个 I0 口,以线 0 为例:它对应了 GPIOA. 0、GPIOB. 0、GPIOC. 0、GPIOD. 0、GPIOE. 0、GPIOF. 0、GPIOG. 0、GPIOH. 0、GPIOI. 0。而中断线每次只能连接到 1 个 I0 口上,这样就需要通过配置来决定对应的中断线配置到哪个 GPIO 上了。GPIO 跟中断线的映射关系如图 3.3 所示。

图 3.3 GPIO 中断线映射

3.5 编程提示

3.5.1 示例 1 (注: 源程序可在 FTP 服务器下载)

1、程序功能: 使用按键做外部中断输入,中断控制 LED1 亮灭状态转换。 系统上电时,LED1 状态为点亮,当按键有按下时,LED1 的亮灭状态切换;

2、参考流程图, 如图 3.4 所示:

3、参考代码如下:

C语言参考代码

```
/**********
 功 能:外部中断服务函数
参 数:无
 返回值:无
 void EXTI9_5_IRQHandler(void)
 if(EXTI_GetITStatus(EXTI_Line8))
 if(GPIO_ReadInputDataBit(GPIOF, GPIO_Pin_8) == 0)
 LED1 (!LED1_DATA());
 EXTI_ClearITPendingBit (EXTI_Line8);
 }
void EXTI_Configure(void)
 GPIO_InitTypeDef GPIO_TypeDefStructure;
EXTI_InitTypeDef EXTI_TypeDefStructure;
NVIC_InitTypeDef NVIC_TypeDefStructure;
 /开启中断输入端口时钟
 RCC_AHB1PeriphClockCmd (RCC_AHB1Periph_GPIOF, ENABLE);
 //开启外部中断时钟
 RCC_APB2PeriphClockCmd (RCC_APB2Periph_SYSCFG, ENABLE);
 /KEY_UP for EXTI in Pin
 //KEY_UF TOT EATT IN FIN
GPIO_TypeDefStructure.GPIO_Pin = GPIO_Pin_8;
GPIO_TypeDefStructure.GPIO_Mode = GPIO_Mode_IN;
GPIO_TypeDefStructure.GPIO_PuPd = GPIO_PuPd_UP;
GPIO_Init(GPIOF, &GPIO_TypeDefStructure);
 //通用输入模式
 //上拉
 //中断线关联
 SYSCFG_EXTILineConfig(EXTI_PortSourceGPIOF, EXTI_PinSource8);
 EXTI_TypeDefStructure.EXTI_Line = EXTI_Line8;
EXTI_TypeDefStructure.EXTI_Mode = EXTI_Mode_Interrupt;
EXTI_TypeDefStructure.EXTI_Trigger = EXTI_Trigger_Falling;//下降沿触发
EXTI_TypeDefStructure.EXTI_LineCmd = ENABLE;
EXTI_Init(&EXTI_TypeDefStructure);
 //EXTI2_IRQn中断向量优先级设置
NVIC_TypeDefStructure.NVIC_IRQChannel = EXTI9_5_IRQn;
NVIC_TypeDefStructure.NVIC_IRQChannelPreemptionPriority = 0;
NVIC_TypeDefStructure.NVIC_IRQChannelSubPriority = 7;
NVIC_TypeDefStructure.NVIC_IRQChannelCmd = ENABLE;
NVIC_Init(&NVIC_TypeDefStructure);
```

4、源程序(可在 FTP 服务器下载)

3.5.2 示例 2 (注: 源程序可在 FTP 服务器下载)

1、程序功能: 主程序数码管循环显示数字 $0^{\sim}7$ 。

按键查询: 当数码管显示为 5 时,同时按下按键 2,则数码管停止计时同时 LED 呈现流水灯现象,大约 5 秒后流水灯停止,数码管恢复计时; 当数码管当前显示不是 5 时,按下按键 2 则没有任何反应。

中断查询:不管数码管当前显示的任何数字,按下按键1则触发外部中断,数码管停止计时同时交通灯闪烁,大约5秒后交通灯闪烁停止,数码管恢复计时。

2、电路框图

接线: GPIOF 0~GPIOF 7(P12接口)

接 LED1~LED8(P2接口)

P11	接口	P4	接口
$\Gamma I I$	1女口		汝口

PCO 接 SI

PC1 接 RCK

PC2 接 SCK

PC3 接 A

PC4 接 B

PC5 接 C

P10接口-----P1接口

PB8 接 KEY1 N

PB11 接 KEY2 N

3、程序流程图

外部中断服务函数

定时器中断服务函数

4、源程序(可在 FTP 服务器下载)

3.6 实验报告

- 1. 画出程序流程图, 打印程序清单, 并加注释。
- 2. 实验结果讨论。
- 3. 实验心得与收获建议。

3.7 思考题

考虑如何使用电平触发方式触发外部中断。