

grbl

A Wiki Compilation

GETTING STARTED WITH GRBL

- An Arduino CNC Shield.

Welcome to the grbl wiki! Please feel free to modify these pages to help keep grbl up-to-date!

Grbl is a free, open source, high performance CNC milling controller written in optimized C that will run on a straight Arduino.

Who should use Grbl

Makers who do milling and need a nice, simple controller for their system(and who can handle the lack of a user friendly, graphical client). People who loathe to clutter their space with legacy PCtowers just for the parallel-port. Tinkerers who need a controller written in tidy, modular C as a basis for their project.

Nice features

Grbl is ready for light duty production. We use it for all our milling, running it from our laptops using a simple console script (included) to stream the G-code. It is written in optimized C utilizing all the clever features of the Arduino's Atmega328p chips to achieve precise timing and asynchronous operation. It is able to maintain more than 30 kHz step rate and delivers a clean, jitter free stream of control pulses. Grbl is for three axis machines. No rotation axes – just X, Y, and Z. The G-code interpreter implements a subset of the NIST rs274/ngc standard and is tested with the output of a number of CAM-tools with no issues. Linear, circular and helical motion are all fully supported. Supported G-Codes on **v0.7 master**: Linear Motions (G0,G1), Arc Motions (G2,G3), Dwell (G4), Plane Selection (G17,G18,G19), Units (G20,G21), Homing* (G28,G30), Distance Modes (G90,G91), Feed rate Modes (G93,G94), Coordinate Offset (G92), Spindle Control (M3,M4,M5), and Others (G53,G80). Most configuration options can be set at runtime and is saved in eeprom between sessions and even retained between different versions of Grbl as you upgrade the firmware.

Acceleration management

The most requested feature that we really wanted to have was a nice and advanced look-ahead Acceleration manager. In early versions, some users were not able to run their CNCs at full speed Without some kind of easing. Grbl's full acceleration-management with look ahead planner will ease into the fastest feed rates and brake before sharp corners for fast yet jerk free operation.

Limitations by design

We have limited g-code-support by design. Grbl supports all the common operations encountered in output from CAM-tools, but leave some human g-coders frustrated. No variables, no tool offsets, no functions, no canned cycles, no arithmetic and no control structures. Just the basic machine operations and capabilities. We have yet to find a CAM-generated file that failed to run, though.

Grbl is licensed under the GNU General Public License and developed by Simen Svale Skogsrud and Sungeun K. Jeon.

Development

Grbl is under-going heavy development and new features are being added all the time. The current development branch is called **v0.8 edge**, and these firmware builds are available for testing on the Downloads page. Please report any bugs to administrators to help make Grbl rocksolid! Here's a short list of new features that are available or will soon be available on the new version: Additional *New* G-Codes: Coordinate System Select (G54+), Set Coordinate System Data (G10), Coordinate Offset Disable (G92.1), and Program Stop (M0,M1,M2,M30). Multi-Tasking Run-time Commands: Feed Hold with Controlled Deceleration for No Loss of Location, Resume after Feed Hold, Reset, and Status Reporting. Robust G-Code Parser with Error Checking Feedback.

Frequently Asked Questions

Compiling Grbl

Where can I download a pre-compiled Grbl HEX file to flash onto my Arduino? The pre-compiled Grbl HEX files are located in the Downloads tab on the main front page.

The HEX file is larger than 32Kthat the Arduino will hold. Will it still upload?

Yes, it should. The compiled HEX file is in hexadecimal format, not binary. So it can be somewhat larger than the 32K flash limit on Arduino. No more than about double the 32K, though.

Flashing Grbl

How do I flash Grbl to my Arduino?

Please check the Wiki help pages for details. If they are not up-to-date, please notify us or update Them if you found they were in error or have another method. Thanks!

The Arduino IDE Upload Method: (Recommended)

Download the Grbl Master from git-hub repository and add the "grbl" folder to the Arduino Library as shown in the fig. below, restart Arduino IDE and you should see a folder called grbl > GrblUpload in Examples then selecting the correct COM port and Arduino device Upload. It would take about 15 Sec.

ADDING LIBRARY

UPLOADING GRBL FIRMWARE

Does grbl overwrite the Arduino bootloader?

No, grbl fits on the ATmega328P without having to overwrite the bootloader; you will still be able to upload Arduino sketches after flashing without having to re-burn the bootloader.

Connecting Grbl

My CNC moves erratically when I boot up my Arduino! Why does it do this?

The Arduino bootloader takes a second or two to boot up before Grbl initializes. During this time, the stepper enable pin is LOW, which is enabled, before Grbl finishes its initialization and sets the pin to HIGH to disable the steppers. This brief moment makes your stepper drivers susceptible to electronic noise, so if your driver step pins have enough noise to falsely indicate a step, your steppers may start moving erratically. We are looking into this, but this may be an unavoidable problem with straight-up Arduino. There a some solutions however. You can try to locate the source of the electronic noise and remove it (a fan too close the other electronics). You can place a pull-up resistor on the stepper enable line to disable the steppers during the boot-up process. You can also remove the Arduino bootloader altogether and install Grbl through the ISCP header, which requires specific hardware to do it. When the Arduino board is USB powered and the stepper drivers have their own logic voltage supply, don't forget to connect the ground of both circuits.

Using Grbl

How do I connect and start using Grbl?

Grbl communicates through the serial port, just as in the Arduino IDE. You may connect to it via any standard serial terminal program (Coolterm) at 9600 baud. Once you are connected, you should be presented with a short message indicating the Grbl version and settings how-to. Just type valid g-code commands followed by an enter and Grbl should respond with an **ok** or an **error:** message. Note: You won't see any character echos as you type commands to Grbl.

How do I stream a complete g-code program to Grbl?

Streaming g-code programs to Grbl may be done by a simple call-and-response method through the serial port. Every command followed by a return is responded to when Grbl is ready to receive another command. See the **Using Grbl** wiki page for more details, as there are multiple streaming scripts and GUI's available to do this for you.

Why can't I just upload a file to Grbl? I swear XON/XOFF flow control used to work!

You would think that just uploading a file to Grbl would work, but it won't. This functionality requires some kind of serial flow control to indicate to the computer when the receiver's(Grbl) serial read buffer is full and when it's ready to get more data. The Arduino's hardware flow control lines are hardwired to reset and re-flash the Arduino, not for flow control. XON/XOFF software flow control is not officially supported by Arduino, but they **used** to work on older

Arduino. This was due to a recent switch in the Arduino's USB-to-serial emulator chips, from FTDI to Atmega. The idea was to allow for people to flash their own firmware onto these emulator chips for their own nefarious needs, where FTDI chips were a closed-platform. This switch inadvertently removed the FTDI's XON/XOFF software flow control support. As far as we know, there is no push to bring XON/XOFF flow control back. Although, since this firmware is now open-source, it may show up if someone does it or badgers the right people.

My stepper drivers require a time delay between the direction pin and step pin settings! (Or I'm noticing that my steppers drift after many many direction changes.) How do I configure this/fix this problem?

This problem comes from Grbl's main stepper algorithm. It sets the direction pin immediately before the stepper pins, which may not occur with enough time in between for certain stepper drivers to acknowledge a change in direction. This can cause a slight stepper drift after many direction changes. In the Grbl edge branch, there is an experimental compile-time option that creates a user-specified time delay after the direction pin is set and before the step pulse is initiated. This is done by enabling another interrupt (Timer2 compare). However, since it does add another interrupt, there is a chance that this can adversely affect Grbl's high-end performance (i.e. high step frequencies or complex curves), but this has not been thoroughly tested to verify this. If everything proves to be solid, we will consider adding this feature in later releases. So, please report any successes or problems with this feature! There is also a hack/work-around without needing to re-compile. The Grbl invert mask setting not cannot only invert your direction pins, but also your stepper pins as well. So instead of being normal low, they can be normal high. Since most stepper drivers acknowledge a step by sensing only a rising(or falling) edge and the other is ignored, you can create a virtual direction pin time delay. Note that now your Grbl pulse microseconds settings will now define this time delay and you will no longer have any control over your step pulse time length (but this shouldn't matter since your stepper Drivers shouldn't care.) Although there has been reports that certain stepper drivers don't like to be held normal high for prolonged periods, but it doesn't hurt to try. :)

G-codes

Where are g-codes defined? What do each of them do?

Grbl follows the NIST NGC/RS274 v3 standard for numerical control, aka g-code. EMC2 and Mach3 follows this standard very closely as well. Click the link to download and read the g-code standard document.

Why are some of Grbl's g-codes a little different as on some other CNC machines?

While we follow the NIST NGC/RS274 v3 standard, this is actually not completely standardized Between all existing CNC machines and manufacturers. Numerical control is pretty old, arcane, and predates MS-DOS. In other words, it's a mess. There have been pushes to standardized it, like by NIST, and it has been successful for the most of common g-code commands. Yet, there are a few gcodes that are not standardized, like the g-codes G28/G30, G92.X, etc. It's a goal of

Grbl to strictly follow one published standard so that people may build off of it, so that not to muddy the g-code waters even more.

Why do you separate a circle into multiple arcs?

This comes from a problem of how the arc are defined in g-codes. In radius mode (**R**), solving the Path for a complete circle will cause severe numerical round-off problems that are unavoidable. This can lead to an error in the tool path. In incremental arc mode (**I**,**J**), this isn't a problem. Some CNC manufacturers actually don't allow users to draw a complete circle to avoid this problem altogether, limiting users to either a maximum90 or 180 degree arc motions only. It is good practice to separate all of your arc motions into 90 or 180 degree motions.

What g-codes does Grbl support?

On v0.7 Master: Linear Motions (G0,G1), Arc Motions (G2,G3), Dwell (G4), Plane Selection (G17,G18,G19), Units (G20,G21), Homing* (G28,G30), Distance Modes (G90,G91), Feed rate Modes (G93,G94), Coordinate Offset (G92), Spindle Control (M3,M4,M5), and Others (G53,G80).

On v0.8 Edge: Coordinate System Select (G54+), Set Coordinate System Data (G10), Coordinate Offset Disable (G92.1), and Program Stop (M0,M1,M2,M30).

Known Bugs

This wiki is intended to provide information on known bugs. Please feel free to contribute more Known bugs and their work around as they are discovered. When a bug is fixed, they will be removed from this list.

Settings values are a little different from what was written:

There is a bug somewhere in the EEPROM settings and floating point values don't Convert exactly. The easiest fix is to add a few zeros to the end of the value to keep grbl from rounding too early. For example, you set to \$2=367.25 and the grbl settings dump shows \$2=367.26. To fix, type \$2=367.2500. For v0.7d users, make sure you are using the most recent build version available. There was a floating point rounding bug that cause all floating point numbers to be printed as 5 greater than their stored value.

Connecting Grbl

Method One: Easy Driver V4.4

This is a fairly straightforward interface for a 3 axis machine. The 'step signal ground' for each Easy Driver is connected together and tied to the GND pin of the Arduino. Do not confuse this with the motor ground or any other ground connection on the Easy Driver! The 'Step' pin for the X,Y and Z axes is attached to digital pins 2, 3 and 4 respectively. The 'Dir' pin for the X,Y and Z axes is attached to digital pins 5, 6 and 7 respectively.

Method Two: grbl shield

Grbl shield - plugs on to Arduino for 3 axes of motor control - up to 2.5 amps per winding. Drivers are thermally protected against over current and are therefore extremely resistant to burnout or failure.

Method Three: stepper shield

Buildlog.net Arduino stepper shield - pololu driver carrier Arduino shield for 3 axes of motor control. Replaceable drivers in case of damage.

Configuring Grbl

Grbl has the neat '\$'-command to tweak the settings at runtime. Connect to Grbl using the serial terminal of your choice (baud rate 9600 unless you changed that in config.h) as 8-N-1 (8-bits, no parity, and 1-stop bit.) Once connected you should get the Grbl-prompt, which looks like this:

Grbl v0.7 '\$' to dump current settings Type \$ and press enter. You should not see any local echo of the \$ and enter, but Grbl should respond with:

```
$0 = 400.0 (steps/mm x)
$1 = 400.0 (steps/mm y)
$2 = 400.0 (steps/mm z)
$3 = 30 (microseconds step pulse)
$4 = 480.0 (mm/sec default feed rate)
$5 = 480.0 (mm/sec default seek rate)
$6 = 0.100 (mm/arc segment)
$7 = 0 (step port invert mask. binary = 0)
$8 = 25 (acceleration in mm/sec^2)
$9 = 0.05 (cornering junction deviation in mm)
'$x=value' to set parameter or just '$' to dump current settings
```

To change e.g. the microseconds step pulse option to 50us you would type this, followed by an enter: \$3=50 If everything went well, Grbl will respond with an 'ok' and this setting is stored in eeprom and will be retained forever or until you change them. You can check if Grbl has received and stored your setting correctly by typing \$ to view the system settings again.

\$0, \$1 and \$2 – Steps/mm

Grbl needs to know how far each step will take the tool in reality. To calculate steps/mm for an axis of your machine you need to know: The turns per mm of the lead screw

The full steps per revolution of your steppers (typically 200) The micro steps per step of your controller (typically 1, 2, 4, 8, or 16). Tip: Using high microstep values (e.g 16) can reduce your stepper motor torque, so use the lowest that gives you the desired axes resolution and comfortable running properties. The steps/mm can then be calculated like this: steps_per_mm = (steps_per_revolution*microsteps)/turns_per_mm Compute this value for every axis and write these settings to Grbl.

\$3 – Microseconds/step pulse

Stepper drivers are rated for a certain minimumstep pulse length. Check the data sheet or just try some numbers. You want as short pulses as the stepper drivers can reliably recognize. If the pulses are too long you might run into trouble running the system at high feed rates. Generally something between 20 and 50 microseconds works.

\$4 and \$5 – Default seek and feed rates

This setting sets the default seek(G0) and feed rates(G1,G2,G3) after Grbl powers on and initializes. The seek rate (aka rapids) is used for moving from point A to point B as quickly as possible, usually for traversing into position or homing. The seek rate should be set at the maximum speed your machine can go in any axes movement. The default feed rate usually does not enter into the picture as feed rates will generally be specified in the g-code program, but if not, this default feed rate will be used.

\$6 – Mm/arc segment

Grbl renders circles and arcs by subdividing them into teeny tiny lines. You will probably never need to adjust this value – but if you find that your circles are too crude (really? one tenth of a millimeter is not precise enough for you? Are you in nanotech?) You may adjust this. Lower values gives higher precision but may lead to performance issues.

\$7 – invert mask

Some cnc-stepper controllers needs its high-low inputs inverted for both direction and steps. Signal lines are normally held high or low to signal direction or held high and goes low for a couple of microseconds to signal a step event. To achieve this, Grbl can invert the output bits to accommodate particular needs. The invert mask value is a byte that is xored with the step and direction data before it is sent down the stepping port. That way you can use this both to invert step pulses or to invert one or more of the directions of the axes. The bits in this byte corresponds to the pins assigned to stepping in config.h. Note that bits 0 and 1 are not used for inversion. Per default bits are assigned like this:

```
#define X_STEP_BIT 2
#define Y_STEP_BIT 3
#define Z_STEP_BIT 4
#define X_DIRECTION_BIT 5
#define Y_DIRECTION_BIT 6
#define Z_DIRECTION_BIT 7
```

If you wanted to invert the X and Y direction in this setup you would calculate a value by bit shifting like this (in your favorite calculating environment):

```
> (1<<X_DIRECTION_BIT) | (1<<Y_DIRECTION_BIT)</pre>
```

Which is equal to 96, so issuing this command would invert them:

```
$7=96
```

Now when you view the current settings, you should now see this in your invert mask line with the binary representation of the number (bits 5 and 6 should now show a 1 to indicate inversion.)

```
$7 = 96 (step port invert mask. binary = 1100000)
```

\$8 – Acceleration

This is the acceleration in mm/second/second. You don't have to understand what that means, suffice it to say that a lower value gives smooooother acceleration while a higher value yields tighter moves and reach the desired feed rates much quicker. In technical terms, this is the point to point acceleration of your machine, independent of axes. Set this acceleration value as high as your most limiting axes can let you without losing *ANY* steps. Usually you'd like to give yourself a little buffer, because if you lose steps, Grbl has no idea this has happened (steppers are openloop control) and will keep going.

\$9 - Cornering junction deviation in mm

Cornering junction deviation is used by the acceleration manager to determine how fast it can move through a path. The math is a bit complicated but in general, higher values gives generally faster, possibly jerkier motion. Lower values makes the acceleration manager more careful and will lead to careful and slower cornering. So if you run into problems where your machine tries to take a corner too fast, *decrease* this value to make it slowdown. If you want your machine to move faster through junctions, *increase* this value to speed it up. For technical people, hit this link to read about Grbl's cornering algorithm, which accounts for both velocity and junction angle with a very simple, efficient, and robust method.

Using Grbl

How to Stream G-Code Programs to Grbl

Cross Platform:

Python Streaming Scripts:

Included with the source code and officially supported by Grbl, two Python streaming scripts are supplied to illustrate simple and more complex streaming methods that work well cross-platform. These are located in the 'script' folder on the main repo. **Note:** The streaming scripts require the pySerial module installed.

- Install the pySerial module.
- Download simple_stream.py Python script.
- Open the script in a plain text editor and change the following line to reflect your system:
- s = serial.Serial('/dev/tty.usbmodem1811',9600)
- In place of /dev/tty.usbmodem1811(Mac), you should put the serial port device name of your Arduino. This will be different for each machine and OS. For example, on a Linux systemthis would look like /dev/ttyACM0. Or on a Windows machine, this may look like COM3.
- The script looks for and reads gcode from a file named **grbl.gcode**, you should create this file and put the gcode you want to execute in it. Or simply change this name in the script to your needs.
- Open a terminal/command window and change directories to the location of the Python script and execute the Python script with the following command:
- ./simple_stream.py (Mac/Linux) python simple_stream.py (Windows)
- You should now see the gcode being streamed to grbl along with 'ok' messages and your machine should begin moving.

The other, more advanced streaming script **stream.py** has command line arguments and does not require modifying the script itself, unlike **simple_stream.py**. The main difference is that **stream.py** uses a character counting scheme to ensure the Grbl's serial read buffer is full, which effectively creates another buffer layer on top of Grbl's internal motion queue. This allows for Grbl to access and parse the next g-code block immediately from the serial read buffer, rather than wait for the 'ok' send and response in the **simple_stream.py** script. This is very useful for motions, like curves, that have very rapid, short line segments in succession that may cause buffer starvation, which can lead to strange motion hiccups. In other words, it ensures a smoother motion. Use this script, if you are not afraid of command line or are experiencing weird motions.

grblUI

A simple graphical user interface: https://github.com/jgeisler0303/grblUI. Programmed in Java, using rxtx for serial communication. Should theoretically run on Linux, Mac and Windows alike. Apparently some problems on Mac. Any feedback, tips and tricks appreciated (Issues orWiki in grblUI). Check out the ready to use jar in the Downloads.

Grblgui

A graphical G-Code Streamer: https://github.com/cody82/grblgui. Programmed in Java, using rxtx for serial communication and OpenGL 2.0 for rendering.

Notable features:

It displays the job duration and remaining time to complete in minutes.

It displays current speed.

You can toggle feed hold and enter G-Code commands.

It displays the buffer status graphically on the toolpath!

UGS- Universal Gcode Sender (Recommended)

UGS is a tool developed in java to stream gcode to Arduino via serial by selecting correct baud rate and COM port.

GCode Examples

Tips

It's always good practice to insert a comment header at the beginning of your program to remind you of what your program does, if it's been proven to work, when you wrote it, what tool it's been written for, what size stock you'll need, and where the part origin (beginning point) is located. Most of the time, good CAMprograms will automatically do this for you, but if yours doesn't, here's an example.

```
(DIAMOND, CIR, SQ TEST PROGRAM)
(FEB-08-12, 12:05)
( *** UNPROVEN PROGRAM *** )
( RUN IN VISE ON PARALLELS )
(Z OFFSET: TOP OF MATERIAL WITH )
( 0.375" MATERIAL ABOVE VISE JAWS )
(X0,Y0,Z0= Center, Center, Top)
(STOCK ORIGIN = X0. Y0. Z.01)
(MATERIAL TYPE= ALUMINUM inch - 6061)
(MATERIAL SIZE= X1.75 Y1.75 Z.5)
(TOOL= 1/4 2-FLUTE HSS END MILL)
```

• Place an initialization block at the beginning of your program to set all of the g-code modes explicitly for your program. These are things like mm/inch modes, incremental/absolute modes, feed rate modes, plane selection, or work coordinate system. Even though the defaults of your machine may work with your g-code program now, this doesn't mean that it will later or if you forget it was set differently by a previous program. This can result in a crash. An initialization block typically looks something like this.

G17 G20 G90 G94 G54

Examples Draw a Circle

This program draws a 1" diameter circle about the origin in the X-Y plane. It should begin by seeking the Z-axis to 0.25", travel to X=-0.5 and Y=0.0, and lower back to Z=0.0. The program will then draw a clockwise circle at a slow feed rate. When finished, it will lift the Z-axis up 0.1" and then seek back to X=0.0, Y=0.0, and Z=0.25 to complete.

```
G17 G20 G90 G94 G54
G0 Z0.25
X-0.5 Y0.
Z0.1
G01 Z0. F5.
G02 X0. Y0.5 I0.5 J0. F2.5
X0.5 Y0. I0. J-0.5
X0. Y-0.5 I-0.5 J0.
X-0.5 Y0. I0. J0.5
G01 Z0.1 F5.
G00 X0. Y0. Z0.25
```