按键中断(EXTI)例程实验

实验平台:奋斗版STM32开发板V2、V2.1、V3

实验内容:板子加电后,按动板子上K1-K3按键,可控制对应的LED1-LED3的亮

灭,该实验学习了外部中断(EXTI)程序的编制及控制流程。

1 复用功能I/O和调试配置(AFIO)

为了优化外设数目,可以把一些复用功能重新映射到其他引脚上。设置复用重映射和调试I/O配置寄存器(AFIO_MAPR)(参见0节)实现引脚的重新映射。这时,复用功能不再映射到它们的原始分配上。

1.1 外部中断配置寄存器1(AFIO_EXTICR1)

地址偏移:08h 复位值:0000h

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
							保	:留							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	EXTI	3[3:0]			EXT12	[3:0]			EXTI1	[3:0]			EXTI0	[3:0]	
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
	1	过31:16	保留	1 0											
	1	छे15:0	这些 000 000 001 001		软件读 x]脚 x]脚 x]脚 x]脚 x]脚	×配置(x 写,用于			部中断的	的输入源	。参看6	.2.5节多	外部中断	7事件线	決映像 。

1.2 外部中断配置寄存器2(AFIO_EXTICR2)

地址偏移:0Ch 复位值:0000h

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
							保	:留							
1.5	1.4	10	10	1.1	10	0	0	7	C	5	4		0	,	0
15	14	13	12	11	10	9	8	7	6	Э	4	3	2	1	0
	EXT	17[3:0]			EXTI6	[3:0]			EXTI5	[3:0]			EXTI4	[3:0]	
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
		位31:16	保留	1 0											
		位15:0			: EXTI				Acres In the d		**				
				坚位可由 0: PA[写,用-	F选择E	XTIx外	部中断的	的输入》	1.				
				1: PB[-										
				0: PC[-										
			001	1: PD[x]脚										
			010	0: PE[x]脚										

1.3 外部中断配置寄存器3(AFIO_EXTICR3)

地址偏移:10h 复位值:0000h

1.4 外部中断配置寄存器4(AFIO_EXTICR4)

地址偏移:14h 复位值:0000h

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
							保	:留							
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
	EXTI	15[3:0]			EXTI1	4[3:0]			EXTI1:	3[3:0]			EXTI1:	2[3:0]	
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
		位31:16	保留	0											
		位15:0	这些 000 000 001		软件读 x]脚 x]脚 x]脚	x配置(x 写,用于			部中断的	的输入源	0 0				

2.1 嵌套向量中断控制器 (NVIC)

特性

- 43 个可屏蔽中断通道(不包含16 个Cortex-M3 的中断线);
- 16 个可编程的优先等级;

低延迟的异常和中断处理;

电源管理控制;

系统控制寄存器的实现;

嵌套向量中断控制器(NVIC)和处理器核的接口紧密相连,可以实现低延迟的中断处理和有效处理地处理晚到的中断。

嵌套向量中断控制器管理着包括核异常等中断。关于更多的异常和NVIC编程的说明请参考ARM《Cortex-M3TM技术参考手册》的第5章的异常和第8章的嵌套向量中断控制器。

2.1.1 系统嘀嗒(SysTick)校准值寄存器

系统嘀嗒校准值固定到9000, 当系统嘀嗒时钟设定为9兆赫,产生1ms时基。

2.1.2 中断和异常向量

表1 向量表

4

位	置	优先级	优先级 类型	名称	说明	地址
		-	-	-	保留	0x0000_0000
		-3	固定	Reset	复位	0x0000_0004
		-2	固定	NMI	不可屏蔽中断 RCC时钟安全系统(CSS)联接到NMI向量	0x0000_0008
		-1	固定	硬件失效	所有类型的失效	0x0000_000C
		0	可设置	存储管理	存储器管理	0x0000_0010
		1	可设置	总线错误	预取指失败, 存储器访问失败	0x0000_0014
		2	可设置	错误应用	未定义的指令或非法状态	0x0000_0018
		-	-	-	保留	0x0000_001C ~0x0000_002B
		3	可设置	SVCall	通过SWI指令的系统服务调用	0x0000_002C
		4	可设置	调试监控	调试监控器	0x0000_0030
		-	-	-	保留	0x0000_0034
		5	可设置	PendSV	可挂起的系统服务	0x0000_0038
		6	可设置	SysTick	系统嘀嗒定时器	0x0000_003C
(0	7	可设置	WWDG	窗口定时器中断	0x0000_0040

2 9 可设置 TAMPER	1	8	可设置	PVD	联到EXTI的电源电压检测(PVD)中断	0x0000_0044
3	-					_
4 11 可设置 RCC 契径和时钟控制(RCC)中断 0x0000_0054 5 12 可设置 RCC 复径和时钟控制(RCC)中断 0x0000_0054 6 13 可设置 EXTIO EXTI线0中断 0x0000_0055 7 14 可设置 EXTI1 EXTI线1中断 0x0000_0066 8 15 可设置 EXTI2 EXTI线3中断 0x0000_0064 10 17 可设置 EXTI4 EXTI线3中断 0x0000_0068 11 18 可设置 DMA通道1 DMA通道1全局中断 0x0000_0066 12 19 可设置 DMA通道2 DMA通道2全局中断 0x0000_0070 13 20 可设置 DMA通道3 DMA通道3全局中断 0x0000_0074 14 21 可设置 DMA通道3 DMA通道3全局中断 0x0000_0078 15 22 可设置 DMA通道3 DMA通道3全局中断 0x0000_0078 16 23 可设置 DMA通道3 DMA通道3全局中断 0x0000_0078 17 24 可设置 DMA通道3全局中断 0x0000_0076 18 25 可设置 DMA通道3全局中断 0x0000_0084 18 25 可设置 USE_IF_CAN_TX USB高优长统成人被		10				
5 12 可设置 RCC 复位和时钟控制(RCC)中断 0x0000_0054 6 13 可设置 EXTIO EXIIQO中断 0x0000_0055 7 14 可设置 EXTI1 EXTI线1中断 0x0000_0056 8 15 可设置 EXTI2 EXTI线2中断 0x0000_0064 9 16 可设置 EXTI4 EXTI线3中断 0x0000_0065 10 17 可设置 DMA通道1 DMA通道1全局中断 0x0000_0066 11 18 可设置 DMA通道2 DMA通道2全局中断 0x0000_0070 13 20 可设置 DMA通道3 DMA通道3全局中断 0x0000_0074 14 21 可设置 DMA通道3 DMA通道3全局中断 0x0000_0078 15 22 可设置 DMA通道3 DMA通道3全局中断 0x0000_0076 16 23 可设置 DMA通道3 DMA通道3全局中断 0x0000_0076 16 23 可设置 DMA通道3 DMA通道3全局中断 0x0000_0076 17 24 可设置 DMA通道3 DMA通道3全局中断	-					_
6	-					_
7 14 可设置 EXTI1 EXTI\$(1+) EXTI\$(2+) EXTI\$(2+) FM 0x0000_0050 8 15 可设置 EXTI2 EXTI\$(2+) FM 0x0000_0060 9 16 可设置 EXTI4 EXTI\$(2+) FM 0x0000_0064 10 17 可设置 EXTI4 EXTI\$(2+) FM 0x0000_0065 11 18 可设置 DMA通道1 DMA通道1 DMA通道12 CMPM (0x0000_0076) 0x0000_0076 12 19 可设置 DMA通道2 DMA通道2 CMPM (0x0000_0076) 0x0000_0074 14 21 可设置 DMA通道3 DMA通道3 DMA通道32 CMPM (0x0000_0076) 0x0000_0076 15 22 可设置 DMA通道5 DMA通道5 DMA通道52 CMPM (0x0000_0076) 0x0000_0076 16 23 可设置 DMA通道5 DMA通道62 CMPM (0x0000_0076) 0x0000_0076 18 25 可设置 DMA通道7 DMA通道72 CMPM (0x0000_0086) 0x0000_0086 19 26 可设置 USB_HP_CAN_TX USB高优先级或CAN发送中断 (0x0000_0086) 0x0000_0086 20 27 可设置 USB_HP_CAN_TX USB高优先先级或CAN发送中断 (0x0000_0096) 0x0000_0096 21 28 可设置 CAN_SCE CAN_SCE+中断 (0x0000_0096) 0x0000_0096 23 30 可设置 EXTI9_5 EXTI\$(\$1.51+FM (0x0000_0096) 0x0000_0096 24 <td< td=""><td>-</td><td></td><td></td><td></td><td></td><td>_</td></td<>	-					_
8 15 可设置 EXTI2 EXTI42(中断 0x0000_0060 9 16 可设置 EXTI3 EXTI43(3)中断 0x0000_0064 10 17 可设置 EXTI4 EXTI44(4)中断 0x0000_0068 11 18 可设置 DMA通道1 DMA通道2 DMA通道2合局中断 0x0000_0060 12 19 可设置 DMA通道3 DMA通道2合局中断 0x0000_0070 13 20 可设置 DMA通道4 DMA通道2合局中断 0x0000_0074 14 21 可设置 DMA通道5 DMA通道5 DMA通道26月中断 0x0000_0070 16 23 可设置 DMA通道6 DMA通道26月中断 0x0000_0080 17 24 可设置 DMA通道7 DMA通道72年局中断 0x0000_0084 18 25 可设置 DMA通道7 DMA通道72年局中断 0x0000_0084 19 26 可设置 USB_HP_CAN_TX USB高优先级成CAN发送中断 0x0000_0080 20 27 可设置 USB_LP_CAN_RX0 USB低优先级成CAN发送中断 0x0000_0090 21 28 可设置 CAN_SCE CAN SCE 中断 0x0000_0090 22 29 可设置 CAN_SCE CAN SCE中断 0x0000_0090 23 30 可设置 TIM1_BRK TIM15开 TIM15开 TIM15 0x0000_0090 24 31 可设置 TIM1_BRK TIM15开 TIM15 0x0000_0090 25 32 可设置 TIM1_CC TIM14数比较和通信中断 0x0000_000A 26 33 可设置 TIM1_CC TIM14数比较和通信中断 0x0000_000A	-					
9 16 可设置 EXT13 EXT1线3中断 0x0000_0064 10 17 可设置 EXT14 EXT1线4中断 9x0000_0068 11 18 可设置 DMA通道1 DMA通道1全局中断 0x0000_0066 12 19 可设置 DMA通道2 DMA通道2合局中断 0x0000_0070 13 20 可设置 DMA通道3 DMA通道全局中断 0x0000_0074 14 21 可设置 DMA通道4 DMA通道全局中断 0x0000_0078 15 22 可设置 DMA通道5 DMA通道全局中断 0x0000_0078 16 23 可设置 DMA通道6 DMA通道6户断 0x0000_0078 17 24 可设置 DMA通道7 DMA通道6 DMA通道6户时 0x0000_0088 18 25 可设置 DMA通道7 DMA通道7 DMA通道7全局中断 0x0000_0088 19 26 可设置 USB_HP_CAN_TX USB高优先级或CAN发送中断 0x0000_0088 19 26 可设置 USB_LP_CAN_TX USB高优先级或CAN发送中断 0x0000_0088 20 27 可设置 USB_LP_CAN_TX USB高优先级或CAN发送中断 0x0000_0090 21 28 可设置 CAN_SCE CAN_SCE中断 0x0000_0090 22 29 可设置 CAN_SCE CAN_SCE中断 0x0000_0090 23 30 可设置 EXT19_5 EXT1线[9:5]中断 0x0000_0090 24 31 可设置 TIM1_DRK TIM1形开中断 0x0000_0090 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_000A 26 33 可设置 TIM1_CC TIM1抽发和通信中断 0x0000_00AA 27 34 可设置 TIM2 TIM2全局中断 0x0000_00AB 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B8 30 37 可设置 TIM3 TIM3全局中断 0x0000_00B8 31 38 可设置 TIM3 TIM3全局中断 0x0000_00B8 32 39 可设置 TIM4 TIM4全局中断 0x0000_00B8 33 40 可设置 TIM2 TIM4全局中断 0x0000_00B8 34 41 可设置 SPI1 SPI1全局中断 0x0000_00CC 35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI1 SPI1全局中断 0x0000_00CC	8	15				
10						
11	10	17				
12	11	18		DMA通道1		
13 20 可设置 DMA通道3 DMA通道3全局中断	12	19				_
14 21 可设置 DMA通道4 DMA通道5 DMA通道5 DMA通道5 DMA通道5 DMA通道5 DMA通道5 DMA通道5 DMA通道5 DMA通道5 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道7 DMAMA DMAM	13	20		DMA通道3	DMA通道3全局中断	0x0000_0074
15 22 可设置 DMA通道5 DMA通道5 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道6 DMA通道7 DMA通过7 DMA通过7 DMA通过7 DMA通过7 DMA通过7 DMA通过7 DMAMA DMAMA	14	21		DMA通道4	DMA通道4全局中断	0x0000_0078
17 24 可设置 DMA通道7 DMA通道7全局中断 0x0000_0084 18 25 可设置 ADC ADC全局中断 0x0000_0088 19 26 可设置 USB_HP_CAN_TX USB高优先级或CAN发送中断 0x0000_008C 20 27 可设置 USB_LP_CAN_RX0 USB低优先级或CAN接收0中断 0x0000_0094 21 28 可设置 CAN_RX1 CAN接收1中断 0x0000_0094 22 29 可设置 CAN_SCE CAN SCE中断 0x0000_0098 23 30 可设置 EXT19_5 EXT1线[9:5]中断 0x0000_009C 24 31 可设置 TIM1_BRK TIM1断开中断 0x0000_000A 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A 26 33 可设置 TIM1_TRC_COM TIM1糖获比较中断 0x0000_00A 27 34 可设置 TIM2 TIM2全局中断 0x0000_00B 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B 30 37 可设置 TIM4	15	22		DMA通道5	DMA通道5全局中断	_
18 25 可设置 ADC ADC全局中断 Ox0000_0088 19 26 可设置 USB_HP_CAN_TX USB高优先级或CAN发送中断 Ox0000_008C 20 27 可设置 USB_LP_CAN_RX0 USB低优先级或CAN接收0中断 Ox0000_0090 21 28 可设置 CAN_RX1 CAN接收1中断 Ox0000_0094 22 29 可设置 CAN_SCE CAN_SCE CAN_SCEPIST Ox0000_0095 23 30 可设置 EXT19_5 EXT1线[9:5]中断 Ox0000_0096 24 31 可设置 TIM1_BRX TIM1断开中断 Ox0000_0040 25 32 可设置 TIM1_UP TIM1更新中断 Ox0000_0044 26 33 可设置 TIM1_UP TIM1更新中断 Ox0000_0044 26 33 可设置 TIM1_TRG_COM TIM1触发和通信中断 Ox0000_0048 27 34 可设置 TIM2 TIM2全局中断 Ox0000_0080 29 36 可设置 TIM2 TIM2全局中断 Ox0000_0084 30 37 可设置 TIM4 TIM4全局中断 Ox0000_0084 30 37 可设置 TIM4 TIM4全局中断 Ox0000_0085 31 38 可设置 TIM4 TIM4全局中断 Ox0000_0086 32 39 可设置 TIC1_EV T²C1事件中断 Ox0000_008C 33 40 可设置 TIC2_ER T²C1错误中断 Ox0000_00C4 34 41 可设置 TIC2_ER T²C2事件中断 Ox0000_00C8 35 42 可设置 SPI1 SPI1全局中断 Ox0000_00CC 36 43 可设置 SPI2 SPI2全局中断 Ox0000_00DC	16	23	可设置	DMA通道6	DMA通道6全局中断	0x0000_0080
19 26 可设置 USB_HP_CAN_TX USB高优先级或CAN发送中断	17	24	可设置	DMA通道7	DMA通道7全局中断	0x0000_0084
20 27 可设置 USB_LP_CAN_RX0 USB低优先级或CAN接收0中断 0x0000_0090 21 28 可设置 CAN_RX1 CAN接收1中断 0x0000_0094 22 29 可设置 CAN_SCE CAN_SCE中断 0x0000_009C 23 30 可设置 EXT19_5 EXT1线[9:5]中断 0x0000_009C 24 31 可设置 TIM1_BRK TIM1断开中断 0x0000_00A0 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A4 26 33 可设置 TIM1_TRG_COM TIM1触发和通信中断 0x0000_00A8 27 34 可设置 TIM2_C TIM1捕获比较中断 0x0000_00AC 28 35 可设置 TIM2_C TIM2全局中断 0x0000_00B 29 36 可设置 TIM3_C TIM3全局中断 0x0000_00B 30 37 可设置 TIM4_C TIM4全局中断 0x0000_00B 31 38 可设置 I2C1_ER I²C1错误中断 0x0000_00C 32 39 可设置 I2C2_ER	18	25	可设置	ADC	ADC全局中断	0x0000_0088
21 28 可设置 CAN_RX1 CAN接收1中断 0x0000_0094 22 29 可设置 CAN_SCE CAN SCE中断 0x0000_0098 23 30 可设置 EXT19_5 EXT1线[9:5]中断 0x0000_009C 24 31 可设置 TIM1_BRK TIM1断开中断 0x0000_00A0 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A4 26 33 可设置 TIM1_CC TIM1触发和通信中断 0x0000_00A8 27 34 可设置 TIM2 TIM2全局中断 0x0000_00BC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B 31 38 可设置 TIM4 TIM4全局中断 0x0000_00BC 32 39 可设置 I2C1_ER 1°C1等件中断 0x0000_00C0 33 40 可设置 I2C2_ER 1°C2等件中断 0x0000_00C8 34 41 可设置 SPI1 SPI1全局中断 0x0000_00C 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D	19	26	可设置	USB_HP_CAN_TX	USB高优先级或CAN发送中断	0x0000_008C
22 29 可设置 CAN_SCE CAN SCE中断 0x0000_0098 23 30 可设置 EXT19_5 EXT1线[9:5]中断 0x0000_009C 24 31 可设置 TIM1_BRK TIM1断开中断 0x0000_00A0 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A4 26 33 可设置 TIM1_TRG_COM TIM1触发和通信中断 0x0000_00A8 27 34 可设置 TIM2 TIM2全局中断 0x0000_00BC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B4 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00C0 32 39 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 SPI1 SPI1全局中断 0x0000_00C0 35 42 可设置 SPI2 SPI2全局中断 0x0000_00D0	20	27	可设置	USB_LP_CAN_RXO	USB低优先级或CAN接收0中断	0x0000_0090
23 30 可设置 EXTI9_5 EXTI线[9:5]中断 0x0000_009C 24 31 可设置 TIM1_BRK TIM1断开中断 0x0000_00A0 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A4 26 33 可设置 TIM1_TRG_COM TIM1触发和通信中断 0x0000_00A8 27 34 可设置 TIM1_CC TIM1排获比较中断 0x0000_00AC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 SPI1 SPI1全局中断 0x0000_00CC 35 42 可设置 SPI1 SPI1全局中断 0x0000_00D0	21	28	可设置	CAN_RX1	CAN接收1中断	0x0000_0094
24 31 可设置 TIM1_BRK TIM1断开中断 0x0000_00A0 25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A4 26 33 可设置 TIM1_TRG_COM TIM1触发和通信中断 0x0000_00A8 27 34 可设置 TIM1_CC TIM1捕获比较中断 0x0000_00AC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00D0 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	22	29	可设置	CAN_SCE	CAN SCE中断	0x0000_0098
25 32 可设置 TIM1_UP TIM1更新中断 0x0000_00A4 26 33 可设置 TIM1_TRG_COM TIM1鹼发和通信中断 0x0000_00A8 27 34 可设置 TIM1_CC TIM1推获比较中断 0x0000_00AC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00D0 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	23	30	可设置	EXTI9_5	EXTI线[9:5]中断	0x0000_009C
26 33 可设置 TIM1_TRG_COM TIM1触发和通信中断 0x0000_00A8 27 34 可设置 TIM1_CC TIM1捕获比较中断 0x0000_00AC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00C 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	24	31	可设置	TIM1_BRK	TIM1断开中断	0x0000_00A0
27 34 可设置 TIM1_CC TIM1捕获比较中断 0x0000_00AC 28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00C 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D	25	32	可设置	TIM1_UP	TIM1更新中断	0x0000_00A4
28 35 可设置 TIM2 TIM2全局中断 0x0000_00B0 29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00C 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	26	33	可设置	TIM1_TRG_COM	TIM1触发和通信中断	0x0000_00A8
29 36 可设置 TIM3 TIM3全局中断 0x0000_00B4 30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	27	34	可设置	TIM1_CC	TIM1捕获比较中断	0x0000_00AC
30 37 可设置 TIM4 TIM4全局中断 0x0000_00B8 31 38 可设置 I2C1_EV I²C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I²C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I²C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I²C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00C 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D	28	35	可设置	TIM2	TIM2全局中断	0x0000_00B0
31 38 可设置 I2C1_EV I ² C1事件中断 0x0000_00BC 32 39 可设置 I2C1_ER I ² C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I ² C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I ² C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	29	36	可设置	TIM3	TIM3全局中断	0x0000_00B4
32 39 可设置 I2C1_ER I ² C1错误中断 0x0000_00C0 33 40 可设置 I2C2_EV I ² C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I ² C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	30	37	可设置	TIM4	TIM4全局中断	0x0000_00B8
33 40 可设置 I2C2_EV I ² C2事件中断 0x0000_00C4 34 41 可设置 I2C2_ER I ² C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	31	38	可设置	I2C1_EV	I ² C1事件中断	0x0000_00BC
34 41 可设置 I2C2_ER I ² C2错误中断 0x0000_00C8 35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	32	39	可设置	I2C1_ER	I ² C1错误中断	0x0000_00C0
35 42 可设置 SPI1 SPI1全局中断 0x0000_00CC 36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	33	40	可设置	I2C2_EV	I ² C2事件中断	0x0000_00C4
36 43 可设置 SPI2 SPI2全局中断 0x0000_00D0	34	41	可设置	I2C2_ER	I ² C2错误中断	0x0000_00C8
	35	42	可设置	SPI1	SPI1全局中断	0x0000_00CC
37 44 可设置 USART1 USART1全局中断 0x0000_00D4	36	43	可设置	SPI2	SPI2全局中断	0x0000_00D0
	37	44	可设置	USART1	USART1全局中断	0x0000_00D4

6

38	45	可设置	USART2	USART2全局中断	0x0000_00D8
39	46	可设置	USART3	USART3全局中断	0x0000_00DC
40	47	可设置	EXTI15_10	EXTI线[15:10]中断	0x0000_00E0
41	48	可设置	RTCAlarm	联到EXTI的RTC闹钟中断	0x0000_00E4
42	49	可设置	USB唤醒	联到EXTI的从USB待机唤醒中断	0x0000_00E8

3.1 外部中断/事件控制器(EXTI)

外部中断/事件控制器由19个产生事件/中断要求的边沿检测器组成。每个输入线可以独立地配置输入类型(脉冲或挂起)和对应的触发事件(上升沿或下降沿或者双边沿都触发)。每个输入线都可以被独立的屏蔽。挂起寄存器保持着状态线的中断要求。

3.1.1 主要特性

EXTI控制器的主要特性如下:

每个中断/事件都有独立的触发和屏蔽

每个中断线都有专用的状态位

支持多达19 个中断/事件请求

检测脉冲宽度低于APB2 时种宽度的外部信号。参见数据手册中电气特性部分的相关参数。

3.1.2 框图

图1 外部中断/事件控制器框图

3.1.3 唤醒事件管理

Cortex-M3 可以处理外部时间或内部中断来唤醒内核。通过配置任何外部I/O端口、RTC 闹钟和USB唤醒事件可以唤醒CPU(内核从WFE退出)。使用外部I/O端口作为唤醒事件,

3.1.4 功能说明

如要产生中断,中断线必须事先配置好并被激活。这是根据需要的边沿检测通过设置2个触发寄存器,和在中断屏蔽寄存器的相应位写"1"到来允许中断请求。当需要的边沿在外部中断线上发生时,将产生一个中断请求,对应的挂起位也随之被置1。通过写"1"到挂起寄存器,可以清除该中断请求。为产生事件触发,事件连接线必须事先配置好并被激活。这是根据需要的边沿检测通过设置2个触发寄存器,和在事件屏蔽寄存器的相应位写"1"到来允许事件请求。当需要的边沿在事件连线上发生时,将产生一个事件请求脉冲,对应的挂起位不被置1。通过在软件中断/事件寄存器写"1",一个中断/事件请求也可以通过软件来产生。

通过下面的过程来配置19个线路做为中断源:

配置19 个中断线的屏蔽位(EXTI—IMR)

配置所选中断线的触发选择位(EXTI_RTSR 和EXTI_FTSR);

配置那些控制映像到外部中断控制器(EXTI)的NVIC 中断通道的使能和屏蔽位,使得19个中断线中的请求可以被正确地响应。

硬件事件选择通过下面的过程,可以配置19个线路为事件源

配置19 个事件线的屏蔽位(EXTIEMR)

配置事件线的触发选择位(EXTI RTSR and EXTI FTSR)

软件中断**/**事件的选择19个线路可以被配置成软件中断/事件线。下面是产生软件中断的过程:

配置19 个中断/事件线屏蔽位(EXTI_IMR, EXTI_EMR) 设置软件中断寄存器的请求位(EXTI_SWIER)

3.1.5 外部中断/事件线路映像

80通用I/O端口以下图的方式连接到19个外部中断/事件线上:

图2 外部中断通用I/O映像

另外三种其他的外部中断/事件控制器的连接如下:

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 唤醒事件

3 EXTI 寄存器描述

中断屏蔽寄存器(EXTI_IMR)

偏移地址:00H

复位值:0000 0000h

事件屏蔽寄存器(EXTI_EMR)

偏移地址:04H

复位值:0000 0000h

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
						保留							MR18	MR17	MR16
													rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
MR15	MR14	MR13	MR12	MR11	MR10	MR9	MR8	MR7	MR6	MR4	MR4	MR3	MR2	MR1	MRO
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
	_														
	f:	∑31:19	保留	,必须	始终保护	诗为复位	立状态())。							
	仓	∑18∶0	MRx	线x上	的事件	屏蔽									
			0: 4): 线x上的事件请求被屏蔽											
			1: 4	线x上的	事件请求	求不被原	屏蔽								

上升沿触发选择寄存器(EXTI_RTSR)

偏移地址:08H

复位值:0000 0000h

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
						保留							TR18	TR17	TR16
													rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
TR15	TR14	TR13	TR12	TR11	TR10	TR9	TR8	TR7	TR6	TR5	TR4	TR3	TR2	TR1	TRO
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
	位31:19 保留,必须始终保持为复位状态(0)。														
	位18:0 TRx: 线x上的上升沿触发事件配置位 0: 禁止输入线x上的上升沿触发(中断和事件)														
			1:	允许输力	(线x Fr	的上升※	い分伸	中断和国	年件)						

注意: 外部唤醒线是边沿触发的, 这些线上不能出现毛刺信号。

在写EXTI_RTSR 寄存器时在外部中断线上的上升沿信号不能被识别,挂起位不会被置位。在同一中断线上,可以同时设置上升沿和下降沿触发。即任一边沿都可触发中断。

下降沿触发选择寄存器(EXTI_FTSR)

偏移地址:0CH

复位值:0000 0000h

注意: 外部唤醒线是边沿触发的, 这些线上不能出现毛刺信号。

在写EXTI_RTSR 寄存器时在外部中断线上的下降沿信号不能被识别,挂起位不会被置位。在同一中断线上,可以同时设置上升沿和下降沿触发。即任一边沿都可触发中断。

软件中断事件寄存器(EXTI_SWIER)

偏移地址:10h

复位值:0000 0000h

31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16
						保留							SWIER 18	SWIER 17	SWIER 16
-													rw	rw	rw
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
SWIER 15	SWIER 14	SWIER 13	SWIER 12	SWIER 11	SWIER 10	SWIER 9	SWIER 8	SWIER 7	SWIER 6	SWIER 5	SWIER 4	SWIER 3	SWIER 2	SWIER 1	SWIER 0
rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw	rw
	Ć	∄31:19	保留	,必须	始终保持	持为复位	立状态((0) 。							
	ſ:	ጀ18∶0	当该 中断	SWIERx:线x上的软件中断 当该位为0时,写1将设置EXTI_PR中相应的挂起位。如果在EXTI_IMR和EXTI_EMR中允许产生该 中断,则此时将产生一个中断。 通过清除EXTI_PR的对应位(写入1),可以清除该位为0。											
			通过	清除EX	TI_PRÉ]对应位	(写入1)	,可以	清除该位	位为0。					

挂起寄存器(EXTI_PR)

偏移地址:14H 复位值:xxxx xxxxh

3.1 外部中断/事件寄存器映像

表2 外部中断/事件控制器寄存器映像和复位值

偏移	寄存器	31 30 28 27 27 26 27 27 28 27 27 28 27 27 28 27 27 27 27 27 27 27 27 27 27 27 27 27	19 18 18 11 11 11 11 11 10 9 9 8 8 7 7 7 7 7 1 1 1 1 1 1 1 1 1 1 1 1 1
000h	EXTI_IMR	保留	MR[18:0]
OOOII	复位值	ИСН	
004h	EXTI_EMR	保留	MR[18:0]
00111	复位值	ИС	
008h	EXTI_RTSR	保留	TR[18:0]
OUDII	复位值	ИΗ	
00Ch	EXTI_FTSR	保留	TR[18:0]
OCCII	复位值	ИС	
010h	EXTI_SWIER	保留	SWIER[18:0]
01011	复位值	ин	
014h	EXTI_PR	保留	PR[18:0]
01111	复位值	NA EL	

4. 应用实例

4.1. 设计要求

开发板上有3个蓝色状态指示灯V6(LED1),V7(LED2),V8(LED3),通过对应的按键K1-K3,控制LED的亮灭,将PE2引脚配置为外部中断,当其上出现下降沿时产生一个中断,根据扫描PC5,PC2,PC3来判别是哪个按键按下。

4.2 硬件电路设计

在开发板上V6、V7、V8分别与MCU的PB5、PD6、PD3相连,如下图所示

淘宝店铺: http://ourstm.taobao.com

键盘部分如下图所示:

例程所用到的列扫描线:PC5,PC2,PC3。 例程所用到的行扫描线(EXTI中断线):PE2。

4.3 软件程序设计

根据任务要求,程序内容主要包括:

- 1. 配置NVIC控制器、EXTI控制器,将PE2引脚配置为EXTI2,下降沿触发
- 2. 键盘扫描

整个工程包含4类源文件:

ASM--startup stm32f10x hd.s 由于奋斗板采用的是STM32F103大存储器芯片,因此采用 STM32标准库自带的大存储器芯片启动代码,这个文件已经配置好了初始状态,以及 中断向量表。可以直接在工程里使用,如果你在以后的应用中采用了中存储器或者小 存储器STM32芯片,可以将启动代码换为startup stm32f10x md.s 或者 startup_stm32f10x_ld.s。

FWLIB--stm32f10x gpio.c ST公司的标准库,包含了关于对通用10口设置的函数。 stm32f10x_rcc.c ST公司的标准库,包含了关于对系统时钟设置的函数。

CMSYS—是关于CORETEX-M3平台的系统函数及定义

USER—main.c 例程的主函数。

USER--stm32f10x_it.c 中断服务程序

```
主程序
int main(void)
 unsigned char a=0,b=0,c=0;
 /*完成对系统时钟的设置,例程中通过系统时钟设置函数,外接晶振采用8Mhz,经过片内频率合成,9倍频,设置为72MHz的时钟。*/
 RCC_Configuration();
  /*嵌套向量中断控制器
 说明了EXTI2 抢占优先级级别0(最多1位) ,和子优先级级别0(最多7位) */
 NVIC_Configuration();
 /*对控制3个LED指示灯的10口进行了初始化,将3个端口配置为推挽上拉输出,口线速度为50Mhz。将中断线PE2配置为输入模式。将键盘扫描列
 线PC5, PC2, PC3设置为推挽上拉输出。在配置某个口线时,首先应对它所在的端口的时钟进行使能。否则无法配置成功,由于用到了端口
 B和端口D,C,D, 因此要对这4个端口的时钟进行使能,同时由于用到复用10口功能用于配置外部中断。因此还要使能AFIO(复用功能10)
 时钟。*/
 GPIO Configuration():
  //用于配置AFIO外部中断配置寄存器AFIO_EXTICR1,用于选择EXTI2外部中断的输入源是PE2。
 GPI0_EXTILineConfig(GPI0_PortSourceGPI0E, GPI0_PinSource2);
  EXTI_InitStructure.EXTI_Line = EXTI_Line2;
 //PE2 作为键盘的行线。检测状态
 EXTI_InitStructure.EXTI_Mode = EXTI_Mode_Interrupt; //中断模式
 EXTI_InitStructure.EXTI_Trigger = EXTI_Trigger_Falling; //下降沿触发
 EXTI_InitStructure.EXTI_LineCmd = ENABLE;
```

```
EXTI_Init(&EXTI_InitStructure);
/* 置3根键盘列扫描线为0 , 以便在按键按下时产生中断
 GPI0_ResetBits(GPIOC, GPI0_Pin_2);
 GPI0_ResetBits(GPIOC, GPIO_Pin_3);
 GPI0_ResetBits(GPIOC, GPIO_Pin_5);
 while (1)
 {
 GPIO_ResetBits(GPIOC, GPIO_Pin_2);
 GPIO_ResetBits(GPIOC, GPIO_Pin_3);
 GPI0_ResetBits(GPIOC, GPIO_Pin_5);
 //键盘扫描程序
 判断是哪个键按下
 numm();
 if(num==1&&a==0){GPI0_ResetBits(GPI0B, GPI0_Pin_5);a=1;}
 //K1 按下作处理
 else if(num==1&&a==1){GPIO_SetBits(GPIOB, GPIO_Pin_5);a=0;}
 if(num==2&&b==0){GPI0_ResetBits(GPIOD, GPI0_Pin_6);b=1;}
 //K2 按下作处理
 else if(num==2&&b==1){GPIO_SetBits(GPIOD, GPIO_Pin_6);b=0;}
 if(num==3&&c==0){GPI0_ResetBits(GPI0D, GPI0_Pin_3);c=1;}
 //K3 按下作处理
 else if(num==3&&c==1){GPIO_SetBits(GPIOD, GPIO_Pin_3);c=0;}
 }
```

```
键盘扫描程序
void numm(void){
  num=0;
 //按键按下标志
  if(_it0=1){
 GPI0_ResetBits(GPIOC, GPI0_Pin_5);
 //置PC5为0。
 GPI0_SetBits(GPIOC, GPI0_Pin_2);
 GPI0_SetBits(GPIOC, GPI0_Pin_3);
 if(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0){
 //K1
 Delay(0xff);
 if(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0){
 //按键消抖动
 while(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0);
 //是否松开按键
 num=1;
 //键值1 为K1按下
 goto n_exit;
 }
 }
 GPI0_SetBits(GPIOC, GPIO_Pin_5);
 GPI0_ResetBits(GPIOC, GPI0_Pin_2);
 //置PC2为0
 GPI0_SetBits(GPI0C, GPI0_Pin_3);
 Delay(0xff);
 if(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0){
 //K2
 Delay(0xff);
```

```
if(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0){
 //按键消抖动
 while(GPIO_ReadInputDataBit(GPIOE,GPIO_Pin_2)==0); //是否松开按键
 //键值2 为K2按下
 num=2;
 goto n_exit;
 }
 }
 GPI0_SetBits(GPIOC, GPI0_Pin_5);
 GPI0_SetBits(GPIOC, GPI0_Pin_2);
 GPI0_ResetBits(GPIOC, GPI0_Pin_3);
 //置PC3为0
 Delay(0xff);
 if(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0){
 //K3
 Delay(0xff);
 if(GPIO_ReadInputDataBit(GPIOE,GPIO_Pin_2)==0){
 //按键消抖动
 while(GPI0_ReadInputDataBit(GPI0E,GPI0_Pin_2)==0);
 //是否松开按键
 //键值3 为K3按下
 num=3;
 goto n_exit;
 }
 }
 n_exit:;
 _i t0=0;
  }
}
 _键盘中断服务程序_
/*键盘中断 (EXTI2) 服务程序*/
void EXTI2_IRQHandler(void)
  if(EXTI_GetITStatus(EXTI_Line2) != RESET)
 //判别是否有键按下
 //按键中断标志
 _i t0=1;
 EXTI_ClearITPendingBit(EXTI_Line2);
 //清除中断请求标志
 }
3
```

5 运行过程

按 编译工程 , 完成后会提示如下。

```
Build target 'Target 1'
compiling stm32f10x_it.c...
compiling main.c...
linking...
Program Size: Code=3864 RO-data=336 RW-data=56 ZI-data=608
FromELF: creating hex file...
".\Obj\STM32-FD-EXTI.axf" - O Error(s), O Warning(s).
```

调试例程无问题后,可以通过JLINK V8或者串口将代码写入板子,具体的烧写步骤,参考奋斗板文档目录下的《奋斗版STM32开发板JTAG下载步骤》或者《奋斗版STM32开发板串口下载步骤》,板子上电复位后,按动K1-K3 可分别控制相应的LED1-LED3亮灭。