
LilyPond
El tipografiador de música

Ensayo sobre grabado musical automatizado
El equipo de desarrolladores de LilyPond

� �
Este ensayo trata de las funciones de grabado musical automatizado dentro de LilyPond version
2.18.2.
 	

� �
Para mayor información sobre la forma en que este manual se relaciona con el resto de la
documentación, o para leer este manual en otros formatos, consulte Sección “Manuales” in
Información general.

Si le falta algún manual, encontrará toda la documentación en http://www.lilypond.org/.
 	
Copyright c© 2002–2012 por los autores.

La traducción de la siguiente nota de copyright se ofrece como corteśıa para las personas de
habla no inglesa, pero únicamente la nota en inglés tiene validez legal.

The translation of the following copyright notice is provided for courtesy to non-English speakers,
but only the notice in English legally counts.

Se otorga permiso para copiar, distribuir y/o modificar este documento bajo los
términos de la Licencia de Documentación Libre de GNU, versión 1.1 o cualquier
versión posterior publicada por la Free Software Foundation; sin ninguna de las
secciones invariantes. Se incluye una copia de esta licencia dentro de la sección
titulada “Licencia de Documentación Libre de GNU”.

Permission is granted to copy, distribute and/or modify this document under the
terms of the GNU Free Documentation License, Version 1.1 or any later version
published by the Free Software Foundation; with no Invariant Sections. A copy of
the license is included in the section entitled “GNU Free Documentation License”.

Para la versión de LilyPond 2.18.2

http://www.lilypond.org/

i

Índice General

1 Grabado musical . 1
1.1 Historia de LilyPond . 1
1.2 Detalles del grabado . 5

Fuentes tipográficas de música . 5
Espaciado óptico . 6
Ĺıneas adicionales . 7
Escalado óptico . 7
¿Para qué tanto esfuerzo? . 8

1.3 Grabado automatizado . 8
Concursos de belleza . 9
Mejoras por medio de pruebas . 10
Hacer las cosas bien . 11

1.4 Construcción del software . 13
Representación musical . 13
¿Qué śımbolos grabar? . 15
Arquitectura flexible . 17

1.5 Poner a LilyPond a trabajar . 18
1.6 Ejemplos de partituras (BWV 861) . 20

2 Lista de referencias bibliográficas . 23
2.1 Lista bibliográfica resumida . 23
2.2 Lista bibliográfica ampliada . 23

Apéndice A GNU Free Documentation License 32

Apéndice B Índice de LilyPond . 39

Caṕıtulo 1: Grabado musical 1

1 Grabado musical

Este ensayo describe porqué se creó LilyPond y cómo puede producir partituras musicales tan
bellas.

1.1 Historia de LilyPond

Mucho antes de que LilyPond se hubiese utilizado para editar preciosas partituras de trabajo,
antes de que pudiese crear apuntes de cursos universitarios o incluso melod́ıas sencillas, antes de
que tuviera una comunidad de usuarios a lo largo y ancho del mundo o incluso un ensayo sobre
grabado musical, LilyPond comenzó con esta pregunta:

¿Por qué casi ninguna de las partituras hechas con ordenador consigue la belleza y
el equilibrio de una partitura grabada a mano?

Algunas de las respuestas pueden descubrirse examinando cuidadosamente las dos partituras
que aparecen en las siguientes páginas. La primera es una hermosa partitura grabada a mano
en 1950 y la segunda es una edición moderna hecha con ordenador.

Aqúı, las notas son idénticas, y proceden de la primera suite para violoncello solo de Bach,
pero el aspecto es distinto, sobre todo si las imprimimos en papel y las observamos desde una
cierta distancia. Trate de leer o tocar a partir de cada una de las partituras, y se dará cuenta de
que la partitura grabada a mano es más agradable de utilizar. Tiene unas ĺıneas y un movimiento
que parecen fluir, y se aprecia como un fragmento de música vivo y palpitante, mientras que la
edición más reciente parece fŕıa y mecánica.

Es dif́ıcil apreciar inmediatamente en qué consiste la diferencia entra las ediciones antigua y
nueva. En ésta todo parece pulcro y ordenado, posiblemente incluso “mejor” a causa de su as-
pecto computerizado y uniforme. De hecho, esto nos tuvo confundidos durante un cierto tiempo.
Queŕıamos mejorar la notación por ordenador, pero en primer lugar teńıamos que averiguar qué
era lo que fallaba.

La respuesta radica en la uniformidad precisa y matemática de la edición nueva. F́ıjese en la
ĺınea divisoria central de cada ĺınea: en la partitura grabada a mano, la posición de estas ĺıneas
divisorias tiene una cierta variación natural, mientras que en la versión moderna estas ĺıneas
están alineadas de forma casi perfecta. Lo podemos apreciar en estos diagramas simplificados
de disposición de las páginas, trazados a partir de la música grabada a mano (a la izquierda) y
la generada por ordenador (a la derecha):

En el resultado producido por el ordenador, incluso las cabezas de las notas individuales se
alinean en columnas verticales, haciendo desaparecer el contorno de la melod́ıa en una cuadŕıcula
ŕıgida de śımbolos musicales.

Existen también otras diferencias: en la edición grabada a mano todas las ĺıneas verticales
son más gruesas, las ligaduras quedan más cerca de la cabeza de las notas, y hay más variedad
en las inclinaciones de las barras de corchea. Aunque dichos detalles pueden parecer minucias,

Caṕıtulo 1: Grabado musical 2

el resultado es una partitura más fácil de leer. En la partitura de ordenador, todas las ĺıneas son
casi idénticas y si el músico levanta la mirada por un momento probablemente se pierda por la
página.

LilyPond se dise~nó para resolver los problemas que encontramos en el software existente y
para crear notación musical bella que emulara a las mejores partituras trazadas a mano.

Caṕıtulo 1: Grabado musical 3

Bärenreiter BA 320, c©1950:

Caṕıtulo 1: Grabado musical 4

Henle núm. 666, c©2000:

Caṕıtulo 1: Grabado musical 5

1.2 Detalles del grabado

El arte de la tipograf́ıa musical recibe el nombre de grabado (en plancha), un término que deriva
del proceso manual de la impresión musical1. Hace tan sólo unas décadas, las partituras se
haćıan cortando y estampando la música en una plancha de zinc o esta~no en imagen invertida
como en un espejo. La plancha se entintaba, y las depresiones producidas por el grabado y el
estampado reteńıan la tinta. Se formaba una imagen presionando el papel contra la plancha. El
cortado y estampado se haćıa completamente a mano y era muy fastidioso hacer una corrección,
por lo que el grabado hab́ıa de ser casi perfecto a la primera. El grabado era una habilidad
fuertemente especializada; un artesano teńıa que cursar unos cinco a~nos de entrenamiento antes
de poder obtener el t́ıtulo de maestro grabador, y se necesitaban otros cinco a~nos para adquirir
una verdadera habilidad en el oficio.

La inspiración de LilyPond proviene de los grabados manuales tradicionales publicados por
los editores de música europeos de y hasta la primera mitad del s.XX, entre ellos Bärenreiter,
Duhem, Durand, Hofmeister, Peters y Schott. En ocasiones se consideran a éstos como la cima
de la práctica del grabado musical tradicional. Según hemos estudiado estas ediciones, hemos
aprendido una gran lección sobre el trabajo impĺıcito en una partitura bien trazada, y los aspectos
de ella que queŕıamos tratar de imitar en LilyPond.

Fuentes tipográficas de música

Las imágenes de abajo ilustran algunas de las diferencias entre el grabado musical tradicional
y la t́ıpica impresión por ordenador. La imagen de la izquierda presenta un śımbolo de bemol
procedente de una edición Bärenreiter grabada a mano, mientras que la imagen de la derecha
representa un śımbolo procedente de una edición de la misma música, publicada en el a~no 2000.
Aunque las dos imágenes están impresas en el mismo tono de tinta, la versión antigua parece
más oscura: las ĺıneas del pentagrama son más gruesas, y el bemol de Bärenreiter tiene una
apariencia pesada y redonda, casi voluptuosa. La imagen escaneada de la derecha, en cambio,
tiene ĺıneas más finas y una disposición simple con esquinas afiladas.

1 Los impresores europeos de la antigüedad exploraron diversos procesos, entre los que se inclúıan los bloques de
madera tallados a mano, los tipos móviles y planchas finas de metal grabadas. La composición tipográfica teńıa
la ventaja de poderse corregir más fácilmente y facilitar la inclusión de textos y la letra de las canciones, pero
sólo el grabado ofrećıa la posibilidad de elaborar notación libre de compromisos y limitaciones anticipadas.
Al final, las partituras grabadas a mano se convirtieron en el estándar de toda la música impresa, con la
excepción de algunos himnarios y cancioneros en los que la composición tipográfica estaba justificada por su
comodidad y economı́a, incluso bien entrado el s.XX.

Caṕıtulo 1: Grabado musical 6

Bärenreiter (1950) Henle (2000)

Cuando quisimos escribir un programa de ordenador para crear tipograf́ıa musical, no ex-
ist́ıan fuentes tipográficas musicales que estuviesen libremente disponibles y que igualaran la
elegancia de nuestras partituras favoritas. Sin desanimarnos, creamos una fuente de śımbolos
musicales, apoyándonos en música grabada a mano muy bien impresa. La experiencia nos ayudó
a desarrollar un gusto tipográfico, y nos hizo apreciar los sutiles detalles del dise~no. Sin esa
experiencia, no nos habŕıamos dado cuenta de lo feas que eran las fuentes que en un principio
hab́ıamos admirado.

A continuación podemos ver una muestra de dos fuentes tipográficas de música: el conjunto
de arriba es la fuente predeterminada del programa Sibelius (la fuente Opus), y el conjunto
inferior es nuestra propia fuente de LilyPond.

Los śımbolos de LilyPond son más pesados y sus pesos son más consistentes, lo que los hace
más fáciles de leer. Las terminaciones finas, como las de los lados del silencio de negra, no deben
finalizar en puntas afiladas, sino de forma redonda. esto se debe a que las esquinas afiladas de
los punzones de grabado son frágiles y se desgastan con rapidez al estampar con ellos sobre el
metal. Si se toma en su conjunto, la negrura de la fuente se debe ajustar cuidadosamente en
relación con el grosor de las ĺıneas, las barras y las ligaduras para dar una impresión general
fuerte y pesada pero equilibrada.

Observe también que la cabeza de nuestra blanca no es eĺıptica sino ligeramente romboidal.
El trazo vertical del śımbolo del bemol se asemeja al trazo de un pincel, haciéndose más ancho
en la parte superior. El sostenido y el becuadro son más fáciles de distinguir desde una cierta
distancia porque sus ángulos tienen distinta inclinación y los trazos verticales son más pesados.

Espaciado óptico

En el espaciado, la distribución del espacio debe reflejar las duraciones de las figuras. Sin em-
bargo, como vimos en la suite de Bach más arriba, muchas partituras modernas se ata~nen a las
duraciones con precisión matemática, lo que lleva a un resultado pobre. En el siguiente ejemplo
se muestra un motivo impreso dos veces: la primera vez utilizando espaciado matemático exacto,
y la segunda con correcciones. ¿Cuál prefiere?

Caṕıtulo 1: Grabado musical 7

ååååå åååå�� å åå

ååååå åååå�� å åå

Cada compás de este fragmento utiliza figuras de duración constante. El espaciado debe
reflejarlo. Desgraciadamente, el ojo nos traiciona; no sólo aprecia la distancia entre la cabeza de
las figuras, también tiene en cuenta la distancia entre las plicas consecutivas. Como resultado,
las notas de una combinación plica arriba plica abajo deben separarse más, y las notas de una
combinación plica abajo plica arriba se deben colocar más juntas, dependiendo siempre de las
posiciones verticales relativas de las notas. Los dos compases inferiores están impresos con esta
corrección; los dos superiores, por el contrario, forman conglomerados de notas plica abajo plica
arriba. Un grabador maestro ajustaŕıa el espacio según se necesite para agradar al ojo.

Los algoritmos de espaciado de LilyPond tienen incluso en cuenta a las ĺıneas divisorias que es
la razón por la que la última plica dirigida hacia arriba en el ejemplo bien espaciado ha recibido
un poco más de espacio antes de la ĺınea divisoria para evitar que tenga un aspecto aglomerado.
Una plica hacia abajo no necesitaŕıa este ajuste.

Ĺıneas adicionales

Las ĺıneas adicionales presentan un desaf́ıo tipográfico: hacen más dif́ıcil juntar los śımbolos
musicales y deben ser lo bastante claras como para identificar la altura de la nota de un vistazo.
En el ejemplo siguiente, vemos que las ĺıneas adicionales deben ser más gruesas que las ĺıneas
normales del pentagrama y que un grabador experto acortará una ĺınea adicional para permitir
un espaciado más cercano con las alteraciones accidentales. Hemos incluido esta posibilidad en
el grabado que hace LilyPond.

Escalado óptico

Puede ser necesario imprimir la música en distintos tama~nos. Originalmente esto se consegúıa
mediante la creación de punzones de estampado en cada uno de los tama~nos necesarios, lo que
significaba que cada punzón estaba dise~nado para presentar el mejor aspecto a ese tama~no. Con
la llegada de las fuentes tipográficas digitales, un solo dise~no se puede escalar matemáticamente
a cualquier tama~no, lo que es sin duda muy conveniente, pero a los tama~nos menores los glifos
aparecen en tipo muy delgado.

Caṕıtulo 1: Grabado musical 8

En LilyPond hemos creado las fuentes tipográficas en un cierto rango de pesos que correspon-
den a la correspondiente variedad de tama~nos de notación musical. He aqúı un grabado musical
de LilyPond a un tama~no de pentagrama de 26:

*� ���
4
3 �** ��

y éste es el mismo fragmento a un tama~no de 11, aumentado posteriormente en un 236% para
que se imprima al mismo tama~no que el ejemplo anterior:

A�� �� �� ���
4
3

A tama~nos más peque~nos, LilyPond utiliza ĺıneas proporcionalmente más gruesas de manera que
la música siga leyéndose con comodidad.

¿Para qué tanto esfuerzo?

Los músicos están normalmente más absortos en su interpretación que en el estudio del aspecto
gráfico de una partitura impresa, por lo que las minucias sobre los detalles tipográficos pueden
parecer académicas. Pero no lo son. La música impresa es material de interpretación: todo se
hace para ayudar al músico a tocar mejor, y todo aquello que no está claro o no es agradable se
convierte en un obstáculo.

La música grabada de forma tradicional utiliza śımbolos gruesos sobre pautas de ĺıneas pe-
sadas para producir una notación de aspecto fuerte y equilibrado que adquiere gran presencia
cuando el papel está lejos del lector: por ejemplo, sobre un atril. Una distribución cuidadosa del
espacio vaćıo permite que la música se pueda disponer de forma muy apretada sin aglomerar los
śımbolos entre śı. El resultado reduce a un mı́nimo el número de saltos de página, lo que es una
gran ventaja.

Ésta es una caracteŕıstica común de la tipograf́ıa. La disposición sobre la página debe ser
bonita, no sólo por śı misma, sino especialmente porque ayuda al lector en su cometido. Para
las partituras musicales esto es de doble importancia porque los músicos tienen una cantidad de
atención limitada. Cuanta menos atención necesitan para leer, más pueden centrarse en tocar
la música. En otras palabras, una mejor tipograf́ıa lleva a mejores interpretaciones.

Estos ejemplos demuestran que la tipograf́ıa musical es un arte sutil y complejo, y que
producirla requiere una considerable experiencia, algo que los músicos no suelen tener. LilyPond
es el resultado de nuestro esfuerzo para llevar a la era de los ordenadores la excelencia gráfica
de la música grabada a mano, y ponerla a disposición de los músicos normales. Hemos ajustado
nuestros algoritmos, el dise~no de nuestras fuentes tipográficas y los valores predeterminados del
programa para producir una impresión que iguala en calidad a la de las antiguas ediciones que
tanto nos gusta ver y a partir de las que tanto nos gusta tocar.

1.3 Grabado automatizado

Aqúı describimos lo que se necesita para crear un software que pueda recrear la disposición de
las partituras grabadas: un método de explicar las buenas disposiciones al ordenador, y gran
cantidad de comparaciones detalladas con grabados de música reales.

Caṕıtulo 1: Grabado musical 9

Concursos de belleza

¿Cómo realizamos las decisiones de formateo? En otras palabras, ¿cuál de las tres configuraciones
elegiŕıamos para la siguiente ligadura?

å åå
åå � �å å å åå å å åå� � å åå� å

Están a nuestra disposición unos cuantos libros sobre el arte del grabado musical. Desgraci-
adamente, contienen unas sencillas reglas prácticas y unos pocos ejemplos. Dichas reglas pueden
ser instructivas, pero están muy lejos de constituir un algoritmo preparado para poderlo im-
plementar dentro de un programa. Siguiendo las instrucciones de esta literatura nos lleva a
algoritmos con gran cantidad de excepciones codificadas manualmente. Hacer todo este análisis
de casos es mucho trabajo, y a menudo no todos los casos están cubiertos completamente:

(Fuente de la imagen: Ted Ross, The Art of Music Engraving)

En lugar de intentar escribir detalladas reglas de disposición para cada uno de los escenarios
posibles, únicamente tenemos que describir los objetivos lo suficientemente bien como para que
LilyPond pueda juzgar el nivel de atractivo visual de varias alternativas. Después, para cada
posible configuración calculamos una puntuación de fealdad y seleccionamos la configuración
menos fea.

Por ejemplo, tenemos aqúı tres configuraciones posibles para la ligadura, y LilyPond ha
otorgado una puntuación a cada una en ‘puntos de fealdad’. El primer ejemplo obtiene 15.39
puntos por rozar la cabeza de una de las figuras:

å
åå ���

15.39

å å å

El segundo es mejor, pero la ligadura no comienza ni termina sobre la cabeza de las notas.
Obtiene 1.71 puntos por el lado izquierdo y 9.37 puntos por el lado derecho, más otros 2 puntos
porque la ligadura asciende mientras la melod́ıa desciende, dando un total de 13.08 puntos de
fealdad:

å
åå ���

13.08

å å å

Caṕıtulo 1: Grabado musical 10

La ligadura final obtiene 10.04 puntos por el salto de la derecha y 2 puntos por la inclinación
hacia arriba, pero es la más atractiva de las tres configuraciones, aśı que LilyPond selecciona
ésta:

å
åå ���

12.04

å å å

Esta técnica es bastante general, y se utiliza para tomar decisiones óptimas para la configu-
ración de las barras, ligaduras y puntillos de los acordes, saltos de ĺınea y saltos de página. El
resultado de estas decisiones se puede juzgar por comparación con grabados reales.

Mejoras por medio de pruebas

La salida de LilyPond ha mejorado paulatinamente con el tiempo, y continúa mejorando medi-
ante su comparación con partituras grabadas a mano.

Por ejemplo, he aqúı una ĺınea de una pieza utilizada como banco de pruebas procedente de
una edición realizada a mano (Bärenreiter BA320):

y el mismo fragmento grabado tal y como lo haćıa una versión muy antigua de LilyPond (versión
1.4, mayo de 2001):

Ciertamente, la salida de LilyPond 1.4 es legible pero una comparación detenida con la partitura
hecha a mano mostraba numerosos errores en los detalles de formateo:

• hay demasiado espacio antes de la indicación de compás

• las plicas de las notas unidas por una barra son muy largas

• los compases segundo y cuarto son muy estrechos

• la ligadura tiene un aspecto extra~no

• el śımbolo del trino es demasiado grande

• las plicas son delgadas

(También faltaban dos cabezas de nota y varias anotaciones editoriales, y ¡la altura de una nota
era incorrecta!)

Caṕıtulo 1: Grabado musical 11

Mediante el ajuste de las reglas de disposición y del dise~no de la fuente tipográfica, la salida
ha mejorado de forma considerable. Compare la misma partitura de referencia y la salida de la
versión actual de LilyPond (2.18.2):

3

å� åå
ååå�

3

å

2

åå �
�
å

1
2

å åå� ��

�
åååå�

��
�
åå
å�

43�
�

2

�
å �

�
åå å

å ååååå å

La salida actual no es un clon de la edición de referencia, pero está mucho más cerca de la
calidad de publicación que la salida más antigua.

Hacer las cosas bien

También podemos medir la capacidad de LilyPond para tomar decisiones de grabado musical
automáticamente comparando su salida con la de un producto de software comercial. En este caso
hemos elegido Finale 2008, que es uno de los editores de partituras comerciales más populares,
especialmente en los Estados Unidos. Sibelius es su principal competidor y parece tener especial
presencia en el mercado europeo.

Para nuestra comparación elegimos la fuga en Sol menor del Clave bien temperado de Bach,
libro I, BWV 861, cuyo sujeto inicial es

üü� �üüü
üüü���

8

� � ü�üü
Hemos realizado nuestra comparación grabando los últimos siete compases de la pieza (28 al

34) en Finale y en LilyPond. Éste es el punto de la pieza en que el sujeto vuelve a aparecer en un
estrecho a tres partes y conduce a la sección conclusiva. En la versión de Finale, hemos resistido
la tentación de hacer cualquier ajuste sobre la salida predeterminada porque tratamos de mostrar
qué cosas hace bien cada programa sin ayuda. Las únicas manipulaciones de importancia que
hemos hecho ha sido los ajustes del tama~no de la página para que se corresponda con este
ensayo y forzar que la música quepa en dos sistemas para facilitar la comparación. De forma
predeterminada, Finale habŕıa compuesto dos sistemas de tres compases cada uno y un último
sistema de plena anchura con un solo compás.

Muchas de las diferencias entre los dos grabados son visibles en los compases 28 al 29, como
se muestra aqúı con Finale en primer lugar y LilyPond en segundo:







28

            
      

              
       
     

Caṕıtulo 1: Grabado musical 12

å

åå
�

å
�
ååå

å

åå

� åå

ååå
ååå

�
�

�

�
å
å
�
�

å
å

�

�å

�
�
�å

28

��� å�
��� åå) å�

�å

å�å

å

å
å
åååå

å

Entre algunos de los puntos negativos de la salida sin retocar de Finale se encuentran los
siguientes:

• Casi todas las barras se salen demasiado del pentagrama. Una barra que apunta hacia el
centro del pentagrama debe tener una longitud de una octava aproximadamente, pero los
grabadores acortan esta longitud cuando la barra apunta hacia fuera de la pauta en música
de varias voces. El barrado de Finale se puede mejorar fácilmente con su complemento de
barras de Patterson, pero hemos decidido saltarnos ese paso para este ejemplo.

• Finale no ajusta las posiciones de las cabezas que se bloquean mutuamente, lo que hace a
la música extremadamente dif́ıcil de leer cuando las voces superior e inferior intercambian
temporalmente sus posiciones:

åå
 mal

åå� �� �
bien

• Finale ha colocado todos los silencios en alturas fijas sobre el pentagrama. El usuario es
libre de ajustarlos según se necesite, pero el programa no hace ningún intento de tener
en consideración el contenido de la otra voz. Por suerte, en este ejemplo no se producen
verdaderas colisiones entre notas y silencios, pero ello tiene que ver más con las posiciones
de las notas que con otra cosa. Dicho de otro modo, Bach se merece algo más de crédito
para evitar una colisión completa que la que Finale le concede.

Este ejemplo no pretende sugerir que Finale no se pueda usar para producir resultados con
calidad de producción. Por el contrario, en las manos de un usuario hábil puede hacerlo y de
hecho lo hace, pero requiere destreza y tiempo. Una de las diferencias fundamentales entre
LilyPond y los editores de partituras comerciales es que LilyPond aspira a reducir la cantidad
de intervención humana a un mı́nimo absoluto, mientras que otros paquetes pretenden ofrecer
un interfaz atractivo en el que hacer este tipo de ediciones.

Una omisión particularmente flagrante que hemos encontrado por parte de Finale es un bemol
en el compás 33:

El śımbolo del bemol es necesario para cancelar el becuadro que está en el mismo compás,
pero Finale lo omite porque aparece en una voz distinta. De forma que además de ejecutar un
complemento de barrado y comprobar el espaciado sobre las cabezas de nota y los silencios, el

Caṕıtulo 1: Grabado musical 13

usuario también tiene que comprobar las alteraciones entre voces cruzadas para cada compás si
pretende evitar la interrupción de un ensayo a causa de un error en la edición de la partitura.

Si está interesado en examinar estos ejemplos con más detalle, el ejemplo de siete compases
completo está al final de este ensayo junto a cuatro ediciones publicadas distintas. Un exam-
en detenido revela que hay una cierta variación aceptable entre los grabados manuales, pero
también que LilyPond se compara de forma razonablemente buena con este rango aceptable.
Aún existen algunos inconvenientes en la salida de LilyPond, por ejemplo, parece ser un tanto
agresiva acortando algunas de las plicas, aśı que aún hay margen para un desarrollo y ajuste
fino posteriores.

Por supuesto, la tipograf́ıa se basa en el juicio humano sobre la apariencia, de manera que
las personas no se pueden sustituir por completo. Con todo, gran parte del trabajo tedioso se
puede automatizar. Si LilyPond resuelve correctamente la mayor parte de las situaciones más
comunes, esto ya seŕıa una enorme ventaja sobre los programas existentes. Con el transcurso de
los a~nos, el software se puede refinar de forma que realice cada vez más cosas automáticamente,
de forma que los ajustes manuales sean también cada vez menos necesarios. Donde se necesitan
ajustes manuales, la estructura de LilyPond está dise~nada teniendo en mente esa flexibilidad.

1.4 Construcción del software

Esta sección describe algunas de las decisiones de programación que hicimos cuando dise~namos
el programa LilyPond.

Representación musical

Idealmente, el formato de entrada de cualquier sistema de formateado de alto nivel es una
descripción abstracta del contenido. En este caso, eso seŕıa la propia música. Ello presenta un
enorme problema: ¿cómo podemos definir qué es la música realmente? En lugar de buscar una
respuesta, le hemos dado la vuelta a la pregunta. Escribimos un programa capaz de producir
música impresa, y luego ajustamos el formato de forma que sea lo más escueto posible. Cuando
el formato ya no se puede recortar más, por definición nos estamos quedando con el propio
contenido. Nuestro programa sirve como una definición formal de un documento musical.

La sintaxis es también el interfaz de usuario de LilyPond, de aqúı que sea tan fácil teclear:

{

c'4 d'8

}

para crear un Do central negra (Do 4) y un Re por encima del Do central, corchea (Re 4).

���� �
A una escala microscópica, esta sintaxis es fácil de usar. A una escala mayor, la sintaxis

necesita también una estructura. ¿De qué otra forma podŕıamos introducir piezas complejas
como sinfońıas u óperas? La estructura se forma por medio del concepto de expresiones musicales:
combinando peque~nos fragmentos de música dentro de otros más grandes, se puede expresar una
música más compleja. Por ejemplo:

f4

Ü� �
Las notas simultáneas se pueden construir encerrándolas dentro de << y >>:

Caṕıtulo 1: Grabado musical 14

<<c4 d4 e4>>

Ü� ���
La expresión se pone en secuencia encerrándola dentro de llaves { ... }:

{ f4 <<c4 d4 e4>> }

III�� I
Esto es también una expresión, y aśı se puede combinar de nuevo con otra expresión simultánea
(una blanca) utilizando <<, \\ y >>:

<< g2 \\ { f4 <<c4 d4 e4>> } >>

III�� I�

Tales estructuras recursivas se pueden especificar limpia y formalmente dentro de una
gramática independiente del contexto. El código del analizador sintáctico también se genera a
partir de esta gramática. Dicho de otra forma, la sintaxis de LilyPond está definida claramente
y sin ambigüedades.

Los interfaces de usuario y la sintaxis son aquello que la gente ve y con lo que trata más
frecuentemente. Son, en parte, cuestión de gusto, y también objeto de mucha discusión. Aunque
las discusiones sobre el gusto tienen su mérito, no son muy productivas. Bajo el punto de vista
más amplio de LilyPond, la importancia de la sintaxis de la entrada es peque~na: inventarse una
sintaxis limpia es fácil, pero escribir un código de formatead que sea decente es mucho más
dif́ıcil. Esto queda ilustrado por la cantidad de ĺıneas que están dedicadas a los componentes
respectivos: el análisis sintáctico y la representación se llevan menos del 10% del código fuente.

Cuando estábamos dise~nando las estructuras utilizadas dentro de LilyPond, tomamos algunas
decisiones de forma diferente a como es aparente en otros programas. Consideremos la naturaleza
jerárquica de la notación musical:

��
�� ��

43�� ���
43

�� �
�
���

Caṕıtulo 1: Grabado musical 15

En este caso, hay notas agrupadas en acordes que están dentro de compases, que pertenecen a
pentagramas. Esto se parece a una estructura ordenada de cajas anidadas unas dentro de otras:

Desgraciadamente la estructura resulta ordenada porque está basada en algunas suposiciones
excesivamente restrictivas. Este extremo se hace aparente si tenemos en cuenta un ejemplo
musical más complejo:

Q
Q ����

�

�

�

�
�

5

7

�
��
�

Q�

Q��

�

�
43 ��� �
42

� �¼ �
� �

�
�

En este ejemplo, los pentagramas parecen iniciarse y terminar a capricho, las voces saltan de
un pentagrama a otro, y las pautas tienen tipos de compás diferentes. Muchos programas se las
ven y se las desean para reproducir este ejemplo porque están construidos sobre la estructura
de las cajas anidadas. Con LilyPond, por el contrario, hemos tratado de conservar el formato
del código de entrada y la estructura lo más flexibles posible.

¿Qué śımbolos grabar?

El proceso de formateo decide dónde colocar los śımbolos. Sin embargo, esto sólo puede hacerse
una vez que se ha decidido qué śımbolos se deben imprimir: en otras palabras, qué notación
utilizar.

La notación musical común es un sistema de registro de la música que ha evolucionado durante
los últimos mil a~nos. La forma que es hoy d́ıa de uso común data del Renacimiento temprano.
Aunque la forma básica (es decir, puntos sobre una pauta de cinco ĺıneas) no ha cambiado,
los detalles aún evolucionan para expresar las innovaciones de la notación contemporánea. De
aqúı que la notación musical común abarque unos quinientos a~nos de música. El ámbito de sus
aplicaciones comprende desde melod́ıas monofónicas hasta monstruosos contrapuntos para gran
orquesta.

¿Cómo podemos ensillar a tal bestia de siete cabezas, y forzarla dentro de los confines de un
programa de ordenador? Nuestra solución es escindir el problema de la notación (en oposición al
grabado, es decir, a la tipograf́ıa) en fragmentos fácilmente digeribles y programables: cada tipo
de śımbolo se maneja por parte de un módulo separado conocido como plug-in. Cada plug-in es
completamente modular e independiente, de manera que cada uno se puede desarrollar y mejorar
por separado Estos plugines reciben el nombre de engravers o “grabadores”, por analoǵıa con
los artesanos que tradućıan las ideas musicales en śımbolos gráficos.

En el ejemplo siguiente, comenzamos con un plug-in para la cabeza de las notas, el grabador
Note_heads_engraver.

Caṕıtulo 1: Grabado musical 16

å
å

å å åå å
å å å

A continuación, un grabador del pentagrama, el Staff_symbol_engraver, a~nade la pauta:

å å å å å å
å å å å

el grabador de la clave o Clef_engraver define un punto de referencia para el pentagrama:

åå å å åå åå� å å
y el grabador de las plicas Stem_engraver a~nade las plicas.

å�å�åå å
�å�� �å� �å

�åå
El grabador Stem_engraver que traza las plicas recibe una notificación por cada nota que le
llega. Cada vez que se ve la cabeza de una nota (o más, en el caso de un acorde), se crea un
objeto plica y se conecta a la cabeza. A~nadiendo grabadores para las barras, ligaduras, acentos,
alteraciones, ĺıneas divisorias, la indicación de compás y la armadura, obtenemos un fragmento
de notación musical completo.

�������� �������� � ���
Este sistema funciona bien para la música a una voz, pero ¿qué tal para la polifońıa? En la

notación polifónica, muchas voces pueden llegar a compartir el mismo pentagrama.

å
�
å�
å

�
å
�
å�

�
å
�
å
�
å
�� åå� ååå� �� � � � åå å

�
åå åå

En esta situación, las alteraciones accidentales y la pauta se comparten, pero las plicas,
ligaduras, barras, etc., son privadas para cada voz. De aqúı que los grabadores deban estar
agrupados. Los grabadores de la cabeza de las notas, plicas, ligaduras, etc., van a un grupo
llamado ‘contexto de voz’, mientras que los grabadores de la armadura, las alteraciones, los
compases, etc., van a un grupo llamado ‘contexto de pauta’. En el caso de la polifońıa, un solo
contexto de pauta contiene más de un contexto de voz. De forma similar, varios contextos de
pentagrama se pueden reunir dentro de un único contexto de partitura. El contexto de partitura
es el contexto de notación del nivel más alto que hay.

Caṕıtulo 1: Grabado musical 17

�
�

�
��
�

�
��
�
�
�

��
��
�
�

� ��
��

�
��
�
�

��
��

�
��
��

�

�
	

���
��
�

��
 ��	�

��
�
���

�
��

���

�� ��

Véase también

Referencia de funcionamiento interno: Sección “Contexts” in Referencia de Funcionamiento
Interno.

Arquitectura flexible

Al principio escribimos el programa LilyPond completamente en el lenguaje de programación
C++; la funcionalidad del programa estaba grabada en piedra por parte de los desarrolladores.
Se comprobó que esto no era satisfactorio por unas cuantas razones:

• Cuando LilyPond comete errores, los usuarios necesitan sobreescribir las decisiones de for-
mateo. Por tanto, el usuario debe tener acceso al motor de formateo. De aqúı que las reglas y
los ajustes predeterminados no se puedan fijar por nuestra parte en el tiempo de compilación
sino que deben estar accesibles para los usuarios en el tiempo de ejecución.

• El grabado musical es cuestión de juicio visual, y por tanto está en el terreno del buen gusto.
Por más entendidos que pretendamos ser, nuestros usuarios siempre podŕıan discrepar de
nuestras decisiones personales. Por ello, las definiciones del estilo tipográfico debe también
ser accesible para el usuario.

• Finalmente, nos encontramos refinando continuamente los algoritmos de formateo, por lo
que necesitamos un enfoque flexible para las reglas. El lenguaje C++ fuerza un cierto método
de agrupación de las reglas que no está preparado para aplicarse al formateo de la notación
musical.

Estos programas se han solucionado integrando un intérprete para el lenguaje de progra-
mación Scheme y reescribiendo partes de LilyPond en Scheme. La arquitectura de formateo ac-
tual está construida alrededor de la noción de objetos gráficos, descritos por medio de variables
y funciones de Scheme. Esta arquitectura coordina las reglas de formateo, el estilo tipográfico
y las decisiones de formateo individuales. El usuario tiene acceso directo a la mayoŕıa de esos
controles.

Las variables de Scheme controlan las decisiones de disposición en la página. Por ejemplo,
muchos objetos gráficos tienen una variable de dirección que codifica la elección entre arriba
y abajo (o izquierda y derecha). A continuación vemos dos acordes, con acentos y śımbolos de
arpegio. En el primer acorde, los objetos gráficos tienen todas las direcciones hacia abajo (o hacia
la izquierda). El segundo acorde tiene todas las direcciones hacia arriba (o hacia la derecha).

`̀���
�

`̀ ����
�

El proceso de dar formato a una partitura comprende la lectura y escritura de las variables de
los objetos gráficos. Algunas variables tienen un valor preestablecido. Por ejemplo, el grosor de
muchas ĺıneas (una caracteŕıstica del estilo tipográfico) es una variable con un valor preestable-
cido. Somos libres de alterar este valor, dando a nuestra partitura una impresión tipográfica
distinta.

Caṕıtulo 1: Grabado musical 18

å

å

�

å

å

å

å

å ��

å

å

å

å

�å

å

�

�

å

å

å� �

å� � å

å

å

åå

å

å

Las reglas de formateado también son variables preestablecidas: cada objeto tiene variables
que contienen procedimientos. Estos procedimientos realizan el formateo propiamente dicho,
y mediante la sustitución de unos u otros, podemos modificar el aspecto de los objetos. En
el ejemplo siguiente, la regla que gobierna qué objetos de cabeza se utilizan para producir el
śımbolo de la cabeza, se cambia a lo largo del fragmento musical.

» c

�
� 2bla � c ���G

F
D

42� ��� m2c m

1.5 Poner a LilyPond a trabajar

Escribimos LilyPond como un experimento sobre cómo condensar el arte del grabado musical
dentro de un programa de ordenador. Gracias a todo ese duro trabajo, ahora el programa se
puede utilizar para que realice muchas tareas útiles. La aplicación más simple es la impresión
de notas.

åå �å42� å åå
A~nadiendo nombres de acorde y la letra de la canción obtenemos una hoja gúıa de acordes.

c
lu

C

�
gardel

c
F

pa
c

Cam
42� c

C

ta

c
C

c
ni

También puede imprimirse notación polifónica y música para piano. El ejemplo siguiente
combina unas pocas construcciones algo más exóticas.

Screech and boink
Random complex notation

Han-Wen Nienhuys

��� � ��

��� ��

��
� �
3

� �� ���
�

��

�

��� � ��� 84
��� ��� 84 �

���
�

���� �����

��	

�

�

��

Caṕıtulo 1: Grabado musical 19

Los fragmentos que se muestran arriba se han escrito a mano, pero esto no es obligatorio.
Puesto que el motor de formateado es casi totalmente automático, puede servir como un medio
de salida para otros programas que manipulan música. Por ejemplo, también se puede usar para
convertir bases de datos de fragmentos musicales en imágenes orientadas a su utilización en
páginas web y presentaciones multimedia.

Este manual muestra también una aplicación: el formato de entrada es texto, y puede ser por
tanto fácilmente empotrado dentro de otros formatos basados en texto como LATEX, HTML, o
en el caso de este manual, Texinfo. Utilizando el programa lilypond-book, que viene incluido
con LilyPond, los fragmentos de entrada se pueden reemplazar por imágenes de la música en los
archivos de salida PDF o HTML resultantes. Otro ejemplo es la extensión (de terceras partes)
OOoLilyPond para OpenOffice.org o LibreOffice, que hace de la inclusión de ejemplos musicales
dentro de los documentos, una tarea extremadamente sencilla.

Para ver más ejemplos de LilyPond en acción, la documentación completa, y el programa
propiamente dicho, visite nuestra página principal: www.lilypond.org.

Caṕıtulo 1: Grabado musical 20

1.6 Ejemplos de partituras (BWV 861)

Esta sección contiene cuatro grabados musicales de referencia y dos versiones grabadas por
ordenador de la fuga en Sol menor del libro I del Clave Bien Temperado, BWV 861, de Bach
(los últimos siete compases).

Bärenreiter BA5070 (Neue Ausgabe Sämtlicher Werke, Serie V, Band 6.1, 1989):

Bärenreiter BA5070 (Neue Ausgabe Sämtlicher Werke, Serie V, Band 6.1, 1989), una fuente
musical alternativa. Aparte de las diferencias textuales, esto presenta ligeras variaciones en las
decisiones de grabado, incluso de la misma editorial y edición:

Breitkopf & Härtel, editado por Ferruccio Busoni (Wiesbaden, 1894), disponible también a través
de la Biblioteca Musical Petrucci (IMSLP #22081). Las indicaciones editoriales (digitaciones,

Caṕıtulo 1: Grabado musical 21

articulaciones, etc.) se han suprimido para una comparación más clara con las otras ediciones
que presentamos aqúı:

Edición Bach-Gesellschaft (Leipzig, 1866), disponible a través de la Biblioteca Musical Petrucci
(IMSPL #02221):

Caṕıtulo 1: Grabado musical 22

Finale 2008:

&

?

bb

bb

28

œ# œ œ œ œ œœ Œ ‰
œ œ œ œ œ

Ó ‰ œ œ œœ Œ Ó

‰ œ œ œ œ œ
jœ ‰ Œœ œ œ œ
Jœ ‰ Œ

œ# œ ‰ œ œ œ œ œ
‰ œ œ œ œ# œ

Ó ‰ œ œ œ œ œ
‰ œ# œ œ œ œ ˙
˙ œ œn œ œ œ œ
œ œ œ œ œ œ ˙

&

?

bb

bb

31 œ œ œ œ œ œ ‰ œ œ˙ ‰
œ œ œ

œ Œ Óœ œ œ œ œ œ œ# œ œ œ œ œ

œ œ œ œ œn œ# œ œ œ œœ# œ ‰ œ œ œ œ œ
∑

œ œ œ œ œ œ œ œ œ œ#

œ œ œ œ œ œ œ œ.œ Jœœn
œœ ‰ œœ ‰

‰ œ œ œ œ# œœ œ œ œ œ œ œ œ

˙ ˙
U

œœ œœ# ˙
‰ œ œ œ œ œ ˙n

u
œ œ œ œ ˙

LilyPond, versión 2.18.2:

å
�
�
� å

å

å

å

å

å

�
å

�

�

�
�
å å å

�
�
å
å

å

å

å

å

å

åå

��
å�

å

å

å
�

å

å

å

å

å
å

å�
�
�

å

å

å åå
å

��

28

�@ åå� ��

�å	

å�

�

åå å åå

åå

å åå
�
å

åå

å

å �å

å� å

åå

�

ååå

åå
��

ååå

åå
��
� ååå

åå

� �
�

å�

åå

�å

å�

å åå
�

å

åå

å

åå

�
�
�
�
��

å
å
å� �

	 �åå
�å

å�

å
å
åå
åå

�
åå�

å

å

å

å

å�

å

åå

å

å

åå

�å

å

å�
åå

�
31

� 		

� 		

å å

åå å

å

å

� å
�

å

å

å

� å

å

åå

å

åå

å

ååå

å

� åå

åå

å å

å

å

Caṕıtulo 2: Lista de referencias bibliográficas 23

2 Lista de referencias bibliográficas

A continuación presentamos algunas listas de referencias que se utilizan en LilyPond.

2.1 Lista bibliográfica resumida

Si tiene necesidad de aprender más acerca de la notación musical, le presentamos a continuación
algunos t́ıtulos interesantes que puede leer.

Ignatzek 1995
Klaus Ignatzek, Die Jazzmethode für Klavier. Schott’s Söhne 1995. Mainz, Germany
ISBN 3-7957-5140-3.

Instructiva introducción a la interpretación de Jazz al piano. Uno de los primeros
caṕıtulos contiene una panorámica de los acordes más comunes de la música de Jazz.

Gerou 1996
Tom Gerou and Linda Lusk, Essential Dictionary of Music Notation. Alfred Pub-
lishing, Van Nuys CA ISBN 0-88284-768-6.

Una lista concisa y ordenada alfabéticamente de los problemas de la composición
tipográfica y la notación musical, que abarca la mayor parte de los casos más co-
munes.

Read 1968
Gardner Read, Music Notation: A Manual of Modern Practice. Taplinger Publishing,
New York (2nd edition).

Una obra estándar sobre notación musical.

Ross 1987 Ted Ross, Teach yourself the art of music engraving and processing. Hansen House,
Miami, Florida 1987.

Este libro trata del grabado musical, es decir, composición tipográfica profesional.
Contiene instrucciones sobre el estampado, la utilización de las plumillas y las con-
venciones notacionales. También son interesantes las secciones sobre los tecnicismos
y la historia de la reproducción.

Schirmer 2001
The G.Schirmer/AMP Manual of Style and Usage. G.Schirmer/AMP, NY, 2001.
(Este libro se puede pedir al departamento de alquiler.)

Este manual se centra espećıficamente en la preparación de los manuscritos para la
publicación por Schirmer. Discute muchos detalles que no se pueden encontrar en
otros libros de notación más normales. También proporciona una buena idea sobre
lo que se necesita para llevar la impresión hasta la calidad editorial.

Stone 1980
Kurt Stone, Music Notation in the Twentieth Century. Norton, New York 1980.

Este libro describe la notación musical para la música seria moderna, pero empieza
por una amplia panorámica de las prácticas existentes de la notación tradicional.

2.2 Lista bibliográfica ampliada

Bibliograf́ıa sobre edición de música de la Universidad de Colorado

• Willi Apel. The notation of polyphonic music, 900-1600. Cambridge, Mass, 1953. Musical
notation.

• Ernest Austin. The Story of Music Printing. Lowe and Brydone Printers, Ltd., London.
subject: history of music printing and engraving.

Caṕıtulo 2: Lista de referencias bibliográficas 24

• Anna Maria Busse Berger. Mensuration and proportion signs : origins and evolution.
Clarendon Press, Oxford, England, 1993. subject: early notation.

• Roger Bowers. Music & Letters, volume 73. August 1992. Some reflection upon notation
and proportion in Monteverdi’s mass and vespers.

• Paul Brainard. Current Musicology. Number 50. July-Dec 1992. Proportional notation in
the music of Schutz and his contemporaries in the 17th Century.

• Carl Brandt and Clinton Roemer. Standardized Chord Symbol Notation. Roerick Music
Co., Sherman Oaks, CA. subject: musical notation.

• Earle Brown. Musical Quarterly, volume 72. Spring 1986. The notation and performance
of new music.

• John Cage. Notations. Something Else Press, New York, 1969. Music, Manuscripts, Fac-
similes. Facsimiles of holographs from the Foundation for Contemporary Performance Arts,
with text by 269 composers, but rearranged using chance operations.,V).

• J Carter. New Paths in Book Collecting. London, 1934. subject: history of music printing
and engraving.

• F. Chrsander. A Sketch of the HIstory of Music printing, from the 15th to the 16th century.
18??. subject: history of music printing and engraving.

• Henry Cowell. Our Inadequate Notation. Modern Music, 4(3), 1927. subject: 20th century
notation.

• Henry Cowell. New Musical Resources. Alfred A. Knopf, Inc., New York, 1930. subject:
20th century notation.

• O.F. Deutsch. Music Publishers’ Numbers. London, 1946. subject: history of music printing
and engraving.

• Suzanne Eggleston. Notes. New periodicals, 51(2):657(7), Dec 1994. A list of new music
periodicals covering the period Jun.-Dec. 1994. Includes aims, formats and a description of
the contents of each listed periodical. Includes Music Notation News.

• Hubert Foss. Music Printing. Practical Printing and Binding. Oldhams Press Ltd., Long
Acre, London. subject: musical notation.

• Jean Charles Francois. Writing without representation, and unreadable notation.. Perspec-
tives of New Music, 30(1):6(15), Winter 1992. subject: Modern music has outgrown notation.
While the computer is used to write down music with accuracy never before achieved, the
range of modern sounds has surpassed the relevance of the computer...

• David Fuller. The Journal of Musicology, volume 7. Winter 1989. Notes and inegales un-
joined: defending a definition. (written-out inequalities in music notation).

• Virginia Gaburo. Notation. Lingua Press, La Jolla, California, 1977. A Lecture about no-
tation, new ideas about.

• Keith A Hamel. A design for music editing and printing software based on notational syntax.
Perspectives of New Music, 27(1):70(14), Winter 1989.

• Archibald Jacob. Musical handwriting : or, How to put music on paper : A handbook for
all musicians, professional and amateur. Oxford University Press, London, 1947. subject:
Musical notation.

• Harold M Johnson. How to write music manuscript an exercise-method handbook for the
music student, copyist, arranger, composer, teacher. Carl Fischer, Inc., New York, 1946.
subject: Musical notation –Handbooks, manuals.

• David Evan Jones. Perspectives of New Music. 1990. Speech extrapolated. (includes nota-
tion).

• H King. Four Hundred Years of Music Printing. London, 1964. subject: history of music
printing and engraving.

Caṕıtulo 2: Lista de referencias bibliográficas 25

• A.H King. The 50th Anniversary of Music Printing. 1973.

• O Kinkeldey.Music And Music Printing in Incunabula. Papers of the Bibliographical Society
of America, xxvi:89-118, 1932. subject: history of music printing and engraving.

• D.W. Krummel.Graphic Analysis in Application to Early American Engraved Music. Notes,
xvi:213, 9 1958. subject: history of music printing and engraving.

• D.W Krummel. Oblong Format in Early Music Books. The Library, 5th ser., xxvi:312, 1971.
subject: history of music printing and engraving.

• Jeffrey Lependorf. ?. Perspectives of New Music, 27(2):232(20), Summer 1989. Contempo-
rary notation for the shakuhachi: a primer for composers. (Tradition and Renewal in the
Music of Japan).

• G.A Marco. The Earliest Music Printers of Continental Europe: a Checklist of Facsimiles
Illustrating Their Work. Charlottesville, Virginia, 1962. subject: history of music printing
and engraving.

• K. Meyer and J O’Meara. The Printing of Music, 1473-1934. The Dolphin, ii:171–207, 1935.
subject: history of music printing and engraving.

• Raymond Monelle. Comparative Literature, volume 41. Summer 1989. Music notation and
the poetic foot.

• A Novello. Some Account of the Methods of Musick Printing, with Specimens of the Various
Sizes of Moveable Types and of Other Matters. London, 1847. subject: history of music
printing and engraving.

• C.B Oldman. Collecting Musical First Editions. London, 1934. subject: history of music
printing and engraving.

• Carl Parrish. The Notation of Medieval Music. Carl Fischer, Inc., New York, 1946. subject:
early notation.

• Carl Parrish. The notation of medieval music. Norton, New York, 1957. Musical notation.

• Harry Patch. Genesis of a Music. University of Wisconsin Press, Madison, 1949. subject:
early notation.

• B Pattison. Notes on Early Music Printing. The Library, xix:389-421, 1939. subject: history
of music printing and engraving.

• Sandra Pinegar. Current Musicology. Number 53. July 1993. The seeds of notation and
music paleography.

• Richard Rastall. The notation of Western music : an introduction. St. Martin’s Press, New
York, N.Y., 1982. Musical notation.

• Richard Rastall. Music & Letters, volume 74. November 1993. Equal Temperament Music
Notation: The Ailler-Brennink Chromatic Notation. Results and Conclusions of the Music
Notation Refor by the Chroma Foundation (book reviews).

• Howard Risatti. New Music Vocabulary. University of Illinois Press, Urbana, Illinois, 1975.
A Guide to Notational Signs for Contemporary Music.

• Donald W. Krummel \& Stanley Sadie. Music Printing & Publishing. Macmillan Press,
1990. subject: musical notation.

• Norman E Smith. Current Musicology. Number 45-47. Jan-Dec 1990. The notation of fractio
modi.

• W Squire. Notes on Early Music Printing. Bibliographica, iii(99), 1897. subject: history of
music printing and engraving.

• Robert Steele. The Earliest English Music Printing. London, 1903. subject: history of music
printing and engraving.

• Willy Tappolet. La Notation Musicale. Neuchâtel, Paris, 1947. subject: general notation.

Caṕıtulo 2: Lista de referencias bibliográficas 26

• Leo Treitler. The Journal of Musicology, volume 10. Spring 1992. The unwritten and written
transmission, of medieval chant and the start-up of musical notation. Notational practice
developed in medieval music to address the written tradition for chant which interacted
with the unwritten vocal tradition.

• unknown author. Pictorial History of Music Printing. H. and A. Selmer, Inc., Elhardt,
Indiana. subject: history of music printing and engraving.

• M.LWest.Music & Letters, volume 75. May 1994. The Babylonian musical notation and the
Hurrian melodic texts. A new way of deciphering the ancient Babylonian musical notation.

• C.F. Abdy Williams. The Story of Notation. Charles Scribner’s Sons, New York, 1903.
subject: general notation.

• Emmanuel Wintermitz. Musical Autographs from Monteverdi to Hindemith. Princeton
University Press, Princeton, 1955. subject: history of music printing and engraving.

Bibliograf́ıa sobre notación por ordenador

• G. Assayaag and D. Timis. A Toolbox for music notation. In Proceedings of the 1986 In-
ternational Computer Music Conference, 1986.

• M. Balaban. A Music Workstation Based on Multiple Hierarchical Views of Music. San
Francisco, In Proceedings of the 1988 International Computer Music Conference, 1988.

• Alan Belkin. Macintosh Notation Software: Present and Future. Computer Music Journal,
18(1), 1994. Some music notation systems are analysed for ease of use, MIDI handling. The
article ends with a plea for a standard notation format. HWN.

• Herbert Bielawa. Review of Sibelius 7. Computer Music Journal, 1993?. A raving re-
view/tutorial of Sibelius 7 for Acorn. (And did they seriously program a RISC chip in
... assembler ?!) HWN.

• Dorothea Blostein and Lippold Haken. Justification of Printed Music. Communications of
the ACM, J34(3):88-99, March 1991. This paper provides an overview of the algorithm used
in LIME for spacing individual lines. HWN.

• Dorothea Blostein and Lippold Haken. The Lime Music Editor: A Diagram Editor Involving
Complex Translations. Software Practice and Experience, 24(3):289–306, march 1994. A
description of various conversions, decisions and issues relating to this interactive editor
HWN.

• Nabil Bouzaiene, Löıc Le Gall, and Emmanuel Saint-James. Une bibliothèque pour la no-
tation musicale baroque. LNCS. In EP ’98, 1998. Describes ATYS, an extension to Berlioz,
that can mimick handwritten baroque style beams.

• Donald Byrd. A System for Music Printing by Computer. Computers and the Humanities,
8:161-72, 1974.

• Donald Byrd.Music Notation by Computer. PhD thesis, Indiana University, 1985. Describes
the SMUT (sic) system for automated music printout.

• Donald Byrd. Music Notation Software and Intelligence. Computer Music Journal,
18(1):17–20, 1994. Byrd (author of Nightingale) shows four problematic fragments of
notation, and rants about notation programs that try to exhibit intelligent behaviour.
HWN.

• Walter B Hewlett and Eleanor Selfridge-Field. Directory of Computer Assisted Research
in Musicology. . Annual editions since 1985, many containing surveys of music typesetting
technology. SP.

• Alyssa Lamb. The University of Colorado Music Engraving page. 1996. Webpages about
engraving (designed with finale users in mind) (sic) HWN.

Caṕıtulo 2: Lista de referencias bibliográficas 27

• Roger B. Dannenberg. Music Representation: Issues, Techniques, and Systems. Computer
Music Journal, 17(3), 1993. This article points to some problems and solutions with music
representation. HWN.

• Michael Droettboom. Study of music Notation Description Languages. Technical Report,
2000. GUIDO and lilypond compared. LilyPond wins on practical issues as usability and
availability of tools, GUIDO wins on implementation simplicity.

• R. F. Ericson. The DARMS Project: A status report. Computing in the humanities,
9(6):291–298, 1975. Gourlay [gourlay86] writes: A discussion of the design and potential
uses of the DARMS music-description language.

• H.S. Field-Richards. Cadenza: A Music Description Language. Computer Music Journal,
17(4), 1993. A description through examples of a music entry language. Apparently it has
no formal semantics. There is also no implementation of notation convertor. HWN.

• Miguel Filgueiras. Some Music Typesetting Algorithms. .

• Miguel Filgueiras and José Paulo Leal. Representation and manipulation of music docu-
ments in SceX. Electronic Publishing, 6(4):507–518, 1993.

• Miguel Filgueiras. Implementing a Symbolic Music Processing System. 1996.

• Eric Foxley. Music — A language for typesetting music scores. Software — Practice and
Experience, 17(8):485-502, 1987. A paper on a simple TROFF preprocessor to typeset music.

• Löıc Le Gall. Création d’une police adaptée à la notation musicale baroque. Master’s thesis,
École Estienne, 1997.

• Martin Gieseking. Code-basierte Generierung interaktiver Notengraphik. PhD thesis, Uni-
versität Osnabrück, 2001.

• David A. Gomberg. A Computer-Oriented System for Music Printing. PhD thesis, Wash-
ington University, 1975.

• David A. Gomberg. A Computer-oriented System for Music Printing. Computing and the
Humanities, 11:63-80, march 1977. Gourlay [gourlay86] writes: "A discussion of the problems
of representing the conventions of musical notation in computer algorithms.".

• John. S. Gourlay. A language for music printing. Communications of the ACM, 29(5):388–
401, 1986. This paper describes the MusiCopy musicsetting system and an input language
to go with it.

• John S. Gourlay, A. Parrish, D. Roush, F. Sola, and Y. Tien. Computer Formatting of Mu-
sic. Technical Report OSU-CISRC-2/87-TR3, Department of Computer and Information
Science, The Ohio State University, 1987. This paper discusses the development of algo-
rithms for the formatting of musical scores (from abstract). It also appeared at PROTEXT
III, Ireland 1986.

• John S. Gourlay. Spacing a Line of Music,. Technical Report OSU-CISRC-10/87-TR35,
Department of Computer and Information Science, The Ohio State University, 1987.

• John Grøver. A computer-oriented description of Music Notation. Part III: Accidental
Positioning. Technical Report 135, Department of informatics, University of Oslo, 1989.
Placement of accidentals crystallised in an enormous set of rules. Same remarks as for
[grover89-twovoices] applies.

• John Grøver. A computer-oriented description of Music Notation. Part I. The Symbol
Inventory. Technical Report 133, Department of informatics, University of Oslo, 1989. The
goal of this series of reports is a full description of music formatting. As these largely
depend on parameters of fonts, it starts with a verbose description of music symbols. The
subject is treated backwards: from general rules of typesetting the author tries to extract
dimensions for characters, whereas the rules of typesetting (in a particular font) follow
from the dimensions of the symbols. His symbols do not match (the stringent) constraints
formulated by eg. [wanske].

Caṕıtulo 2: Lista de referencias bibliográficas 28

• John Grøver. A computer-oriented description of Music Notation. Part II: Two Voice Shar-
ing a Staff, Leger Line Rules, Dot Positioning. Technical Report 134, Department of infor-
matics, University of Oslo, 1989. A lot rules for what is in the title are formulated. The
descriptions are long and verbose. The verbosity shows that formulating specific rules is not
the proper way to approach the problem. Instead, the formulated rules should follow from
more general rules, similar to [parrish87-simultaneities].

• Lippold Haken and Dorothea Blostein. The Tilia Music Representation: Extensibility, Ab-
straction, and Notation Contexts for the Lime Music Editor. Computer Music Journal,
17(3):43–58, 1993.

• Lippold Haken and Dorothea Blostein. A New Algorithm for Horizontal Spacing of Printed
Music. Banff, In International Computer Music Conference, pages 118-119, Sept 1995. This
describes an algorithm which uses springs between adjacent columns.

• Wael A. Hegazy. On the Implementation of the MusiCopy Language Processor,. Techni-
cal Report OSU-CISRC-10/87-TR34, Department of Computer and Information Science,
The Ohio State University, 1987. Describes the "parser" which converts MusiCopy MDL
to MusiCopy Simultaneities and columns. MDL is short for Music Description Language
[gourlay86]. It accepts music descriptions that are organised into measures filled with voices,
which are filled with notes. The measures can be arranged simultaneously or sequentially.
To address the 2-dimensionality, almost all constructs in MDL must be labeled. MDL us-
es begin/end markers for attribute values and spanners. Rightfully the author concludes
that MusiCopy must administrate a "state" variable containing both properties and cur-
rent spanning symbols. MusiCopy attaches graphic information to the objects constructed
in the input: the elements of the input are partially complete graphic objects.

• Wael A. Hegazy and John S. Gourlay. Optimal line breaking in music. Technical Report
OSU-CISRC-8/87-TR33, Department of Computer and Information Science, The Ohio
State University,, 1987.

• Wael A. Hegazy and John S. Gourlay. (J. C. van Vliet, editor). Optimal line breaking
in music. Cambridge University Press, In Proceedings of the International Conference on
Electronic Publishing, Document Manipulation and Typography. Nice (France), April 1988.

• Walter B. Hewlett and Eleanor Selfridge-Field, editors. The Virtual Score; representation,
retrieval and restoration. Computing in Musicology. MIT Press, 2001.

• H. H. Hoos, K. A. Hamel, K. Renz, and J. Kilian. The GUIDO Music Notation Format—A
Novel Approach for Adequately Representing Score-level Music. In Proceedings of Inter-
national Computer Music Conference, pages 451–454, 1998.

• Peter S. Langston. Unix music tools at Bellcore. Software — Practice and Experience,
20(S1):47–61, 1990. This paper deals with some command-line tools for music editing and
playback.

• Dominique Montel. La gravure de la musique, lisibilité esthétique, respect de l’oevre. Lyon,
In Musique \& Notations, 1997.

• Giovanni Müller. Interaktive Bearbeitung konventioneller Musiknotation. PhD thesis, Eid-
genössische Technische Hochschule Zürich, 1990. This is about engraver-quality typesetting
with computers. It accepts the axiom that notation is too difficult to generate automatical-
ly. The result is that a notation program should be a WYSIWYG editor that allows one to
tweak everything.

• Han Wen Nienhuys and Jan Nieuwenhuizen. LilyPond, a system for automated music en-
graving. Firenze, In XIV Colloquium on Musical Informatics, pages 167–172, May 2003.

• Cindy Grande. NIFF6a Notation Interchange File Format. Grande Software Inc., 1995.
Specs for NIFF, a reasonably comprehensive but binary format for notation HWN.

Caṕıtulo 2: Lista de referencias bibliográficas 29

• Severo M. Ornstein and John Turner Maxwell III. Mockingbird: A Composer’s Amanuensis.
Technical Report CSL-83-2, Xerox Palo Alto Research Center, 3333 Coyote Hill Road, Palo
Alto, CA, 94304, January 1983.

• Severo M. Ornstein and John Turner Maxwell III. Mockingbird: A Composer’s Amanuensis.
Byte, 9, January 1984. A discussion of an interactive and graphical computer system for
music composition.

• Stephen Dowland Page. Computer Tools for Music Information Retrieval. PhD thesis,
Dissertation University of Oxford, 1988. Don’t ask Stephen for a copy. Write to the Bodleian
Library, Oxford, or to the British Library, instead. SP.

• Allen Parish, Wael A. Hegazy, John S. Gourlay, Dean K. Roush, and F. Javier Sola. Musi-
Copy: An automated Music Formatting System. Technical Report, 1987.

• A. Parrish and John S. Gourlay. Computer Formatting of Musical Simultaneities,. Technical
Report OSU-CISRC-10/87-TR28, Department of Computer and Information Science, The
Ohio State University, 1987. This note discusses placement of balls, stems, dots which occur
at the same moment ("Simultaneity").

• Steven Powell. Music engraving today. Brichtmark, 2002. A "How Steven uses Finale"
manual.

• Gary M. Rader. Creating Printed Music Automatically. Computer, 29(6):61–69, June 1996.
Describes a system called MusicEase, and explains that it uses "constraints" (which go
unexplained) to automatically position various elements.

• Kai Renz. Algorithms and data structures for a music notation system based on GUIDO
music notation. PhD thesis, Universität Darmstadt, 2002.

• René Roelofs. Een Geautomatiseerd Systeem voor het Afdrukken van Muziek. Number
45327. Master’s thesis, Erasmus Universiteit Rotterdam, 1991. This dutch thesis describes
a monophonic typesetting system, and focuses on the breaking algorithm, which is taken
from Hegazy & Gourlay.

• Joseph Rothstein. Review of Passport Designs’ Encore Music Notation Software. Computer
Music Journal, ?.

• Dean K. Roush. Using MusiCopy. Technical Report OSU-CISRC-18/87-TR31, Department
of Computer and Information Science, The Ohio State University, 1987. User manual of
MusiCopy.

• D. Roush. Music Formatting Guidelines. Technical Report OSU-CISRC-3/88-TR10, De-
partment of Computer and Information Science, The Ohio State University, 1988. Rules on
formatting music formulated for use in computers. Mainly distilled from [Ross] HWN.

• Eleanor Selfridge-Field, editor. Beyond MIDI: the handbook of musical codes. MIT Press,
1997. A description of various music interchange formats.

• Donald Sloan. Aspects of Music Representation in HyTime/SMDL. Computer Music Jour-
nal, 17(4), 1993. An introduction into HyTime and its score description variant SMDL.
With a short example that is quite lengthy in SMDL.

• International Organization for Standardization~(ISO). Information Technology - Document
Description and Processing Languages - Standard Music Description Language (SMDL).
Number ISO/IEC DIS 10743. 1992.

• Leland Smith. Editing and Printing Music by Computer, volume 17. 1973. Gourlay
[gourlay86] writes: A discussion of Smith’s music-printing system SCORE.

• F. Sola. Computer Design of Musical Slurs, Ties and Phrase Marks,. Technical Report
OSU-CISRC-10/87-TR32, Department of Computer and Information Science, The Ohio
State University, 1987. Overview of a procedure for generating slurs.

Caṕıtulo 2: Lista de referencias bibliográficas 30

• F. Sola and D. Roush. Design of Musical Beams,. Technical Report OSU-CISRC-10/87-
TR30, Department of Computer and Information Science, The Ohio State University, 1987.
Calculating beam slopes HWN.

• Howard Wright. how to read and write tab: a guide to tab notation. . FAQ (with answers)
about TAB, the ASCII variant of Tablature. HWN.

• Geraint Wiggins, Eduardo Miranda, Alaaaan Smaill, and Mitch Harris. A Framework for
the evaluation of music representation systems. Computer Music Journal, 17(3), 1993. A
categorisation of music representation systems (languages, OO systems etc) split into high
level and low level expressiveness. The discussion of Charm and parallel processing for music
representation is rather vague. HWN.

Bibliograf́ıa sobre grabado musical

• Harald Banter. Akkord Lexikon. Schott’s Söhne, Mainz, Germany, 1987. Comprehensive
overview of commonly used chords. Suggests (and uses) a unification for all different kinds
of chord names.

• A Barksdale. The Printed Note: 500 Years of Music Printing and Engraving. The Toledo
Museum of Art, Toledo, Ohio, January 1957. ‘The exhibition "The Printed Note" attempts
to show the various processes used since the second of the 15th century for reproducing
music mechanically ... ’. The illustration mostly feature ancient music.

• Laszlo Boehm. Modern Music Notation. G. Schirmer, Inc., New York, 1961. Heussenstamm
writes: A handy compact reference book in basic notation.

• H. Elliot Button. System in Musical Notation. Novello and co., London, 1920.

• Herbert Chlapik. Die Praxis des Notengraphikers. Doblinger, 1987. An clearly written book
for the casually interested reader. It shows some of the conventions and difficulties in printing
music HWN.

• Anthony Donato. Preparing Music Manuscript. Prentice-Hall, Englewood Cliffs, NJ, 1963.

• Donemus. Uitgeven van muziek. Donemus Amsterdam, 1982. Manual on copying for com-
posers and copyists at the Dutch publishing house Donemus. Besides general comments
on copying, it also contains a lot of hands-on advice for making performance material for
modern pieces.

• William Gamble. Music Engraving and printing. Historical and Technical Treatise. Sir Isaac
Pitman & Sons, ltd., 1923. This patriotic book was an attempt to promote and help British
music engravers. It is somewhat similar to Hader’s book [hader48] in scope and style, but
Gamble focuses more on technical details (Which French punch cutters are worth buying
from, etc.), and does not treat typographical details, such as optical illusions. It is available
as reprint from Da Capo Press, New York (1971).

• Tom Gerou and Linda Lusk. Essential Dictionary of Music Notation. Alfred Publishing,
Van Nuys CA, 1996. A cheap, concise, alphabetically ordered list of typesetting and music
(notation) issues with a rather simplistic attitude but in most cases "good-enough" answers
JCN.

• Karl Hader. Aus der Werkstatt eines Notenstechers. Waldheim–Eberle Verlag, Vienna,
1948. Hader was a chief-engraver in a Viennese engraving workshop. This beautiful booklet
was intended as an introduction for laymen on the art of engraving. It contains a step by
step, in-depth explanation of how to cut and stamp music into zinc plates. It also contains
a few compactly formulated rules on musical orthography. Out of print.

• George Heussenstamm. The Norton Manual of Music Notation. Norton, New York, 1987.
Hands-on instruction book for copying (ie. handwriting) music. Fairly complete. HWN.

• Klaus Ignatzek. Die Jazzmethode für Klavier 1. Schott, 1995. This book contains a system
for denoting chords that is used in LilyPond.

Caṕıtulo 2: Lista de referencias bibliográficas 31

• Andreas Jaschinski, editor. Notation. Number BVK1625. Bärenreiter Verlag, 2000.

• Harold Johnson. How to write music manuscript. Carl Fischer, Inc., New York, 1946.

• Erdhard Karkoshka. Notation in New Music; a critical guide to interpretation and realisa-
tion. Praeger Publishers, New York, 1972. (Out of print).

• Mark Mc Grain. Music notation. Hal Leonard Publishing Corporation, 1991. HWN writes:
‘Book’ edition of lecture notes from XXX school of music. The book looks like it is xeroxed
from bad printouts. The content has nothing you won’t find in other books like [read] or
[heussenstamm].

• mpa. Standard music notation specifications for computer programming.. MPA, December
1996. Pamphlet explaining a few fine points in music font design HWN.

• Richard Rastall. The Notation of Western Music: an Introduction. J. M. Dent \& Sons
London, 1983. Interesting account of the evolution and origin of common notation starting
from neumes, and ending with modern innovations HWN.

• Gardner Read. Modern Rhythmic Notation. Indiana University Press, 1978. Sound (boring)
review of the various hairy rhythmic notations used by avant-garde composers HWN.

• Gardner Read. Music Notation: a Manual of Modern Practice. Taplinger Publishing, New
York, 1979. This is as close to the “standard” reference work for music notation issues as
one is likely to get.

• Clinton Roemer. The Art of Music Copying. Roerick music co., Sherman Oaks (CA), 2nd
edition, 1984. Out of print. Heussenstamm writes: an instructional manual which specializes
in methods used in the commercial field.

• Glen Rosecrans. Music Notation Primer. Passantino, New York, 1979. Heussenstamm
writes: Limited in scope, similar to [Roemer84].

• Carl A Rosenthal. A Practical Guide to Music Notation. MCA Music, New York, 1967.
Heussenstamm writes: Informative in terms of traditional notation. Does not concern score
preparation.

• Ted Ross. Teach yourself the art of music engraving and processing. Hansen House, Miami,
Florida, 1987.

• Schirmer. The G. Schirmer Manual of Style and Usage. The G. Schirmer Publications
Department, New York, 2001. This is the style guide for Schirmer publications. This manual
specifically focuses on preparing print for publication by Schirmer. It discusses many details
that are not in other, normal notation books. It also gives a good idea of what is necessary
to bring printouts to publication quality. It can be ordered from the rental department.

• Kurt Stone. Music Notation in the Twentieth Century. Norton, New York, 1980. Heussen-
stamm writes: The most important book on notation in recent years.

• Börje Tyboni. Noter Handbok I Traditionell Notering. Gehrmans Musikförlag, Stockholm,
1994. Swedish book on music notation.

• Albert C. Vinci. Fundamentals of Traditional Music Notation. Kent State University Press,
1989.

• Helene Wanske. Musiknotation — Von der Syntax des Notenstichs zum EDV-gesteuerten
Notensatz. Schott-Verlag, Mainz, 1988.

• Maxwell Weaner and Walter Boelke. Standard Music Notation Practice. Music Publisher’s
Association of the United States Inc, New York, 1993.

• Johannes Wolf. Handbuch der Notationskunde. Breitkopf & Hartel, Leipzig, 1919. Very
thorough treatment (in two volumes) of the history of music notation.

Apéndice A: GNU Free Documentation License 32

Apéndice A GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright c© 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc.
http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful
document free in the sense of freedom: to assure everyone the effective freedom to copy
and redistribute it, with or without modifying it, either commercially or noncommercially.
Secondarily, this License preserves for the author and publisher a way to get credit for their
work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document
must themselves be free in the same sense. It complements the GNU General Public License,
which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free
software needs free documentation: a free program should come with manuals providing the
same freedoms that the software does. But this License is not limited to software manuals; it
can be used for any textual work, regardless of subject matter or whether it is published as a
printed book. We recommend this License principally for works whose purpose is instruction
or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice
placed by the copyright holder saying it can be distributed under the terms of this License.
Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that
work under the conditions stated herein. The “Document”, below, refers to any such manual
or work. Any member of the public is a licensee, and is addressed as “you”. You accept
the license if you copy, modify or distribute the work in a way requiring permission under
copyright law.

A “Modified Version” of the Document means any work containing the Document or a
portion of it, either copied verbatim, or with modifications and/or translated into another
language.

A “Secondary Section” is a named appendix or a front-matter section of the Document
that deals exclusively with the relationship of the publishers or authors of the Document
to the Document’s overall subject (or to related matters) and contains nothing that could
fall directly within that overall subject. (Thus, if the Document is in part a textbook of
mathematics, a Secondary Section may not explain any mathematics.) The relationship
could be a matter of historical connection with the subject or with related matters, or of
legal, commercial, philosophical, ethical or political position regarding them.

The “Invariant Sections” are certain Secondary Sections whose titles are designated, as
being those of Invariant Sections, in the notice that says that the Document is released
under this License. If a section does not fit the above definition of Secondary then it is not
allowed to be designated as Invariant. The Document may contain zero Invariant Sections.
If the Document does not identify any Invariant Sections then there are none.

The “Cover Texts” are certain short passages of text that are listed, as Front-Cover Texts or
Back-Cover Texts, in the notice that says that the Document is released under this License.
A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25
words.

http://fsf.org/

Apéndice A: GNU Free Documentation License 33

A “Transparent” copy of the Document means a machine-readable copy, represented in a
format whose specification is available to the general public, that is suitable for revising
the document straightforwardly with generic text editors or (for images composed of pixels)
generic paint programs or (for drawings) some widely available drawing editor, and that is
suitable for input to text formatters or for automatic translation to a variety of formats
suitable for input to text formatters. A copy made in an otherwise Transparent file format
whose markup, or absence of markup, has been arranged to thwart or discourage subsequent
modification by readers is not Transparent. An image format is not Transparent if used for
any substantial amount of text. A copy that is not “Transparent” is called “Opaque”.

Examples of suitable formats for Transparent copies include plain ascii without markup,
Texinfo input format, LaTEX input format, SGML or XML using a publicly available DTD,
and standard-conforming simple HTML, PostScript or PDF designed for human modifica-
tion. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats
include proprietary formats that can be read and edited only by proprietary word proces-
sors, SGML or XML for which the DTD and/or processing tools are not generally available,
and the machine-generated HTML, PostScript or PDF produced by some word processors
for output purposes only.

The “Title Page” means, for a printed book, the title page itself, plus such following pages
as are needed to hold, legibly, the material this License requires to appear in the title page.
For works in formats which do not have any title page as such, “Title Page” means the
text near the most prominent appearance of the work’s title, preceding the beginning of the
body of the text.

The “publisher” means any person or entity that distributes copies of the Document to the
public.

A section “Entitled XYZ” means a named subunit of the Document whose title either
is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in
another language. (Here XYZ stands for a specific section name mentioned below, such
as “Acknowledgements”, “Dedications”, “Endorsements”, or “History”.) To “Preserve the
Title” of such a section when you modify the Document means that it remains a section
“Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that
this License applies to the Document. These Warranty Disclaimers are considered to be
included by reference in this License, but only as regards disclaiming warranties: any other
implication that these Warranty Disclaimers may have is void and has no effect on the
meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncom-
mercially, provided that this License, the copyright notices, and the license notice saying
this License applies to the Document are reproduced in all copies, and that you add no
other conditions whatsoever to those of this License. You may not use technical measures
to obstruct or control the reading or further copying of the copies you make or distribute.
However, you may accept compensation in exchange for copies. If you distribute a large
enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly
display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the
Document, numbering more than 100, and the Document’s license notice requires Cover
Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover
Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both

Apéndice A: GNU Free Documentation License 34

covers must also clearly and legibly identify you as the publisher of these copies. The front
cover must present the full title with all words of the title equally prominent and visible.
You may add other material on the covers in addition. Copying with changes limited to the
covers, as long as they preserve the title of the Document and satisfy these conditions, can
be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the
first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto
adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you
must either include a machine-readable Transparent copy along with each Opaque copy,
or state in or with each Opaque copy a computer-network location from which the general
network-using public has access to download using public-standard network protocols a
complete Transparent copy of the Document, free of added material. If you use the latter
option, you must take reasonably prudent steps, when you begin distribution of Opaque
copies in quantity, to ensure that this Transparent copy will remain thus accessible at the
stated location until at least one year after the last time you distribute an Opaque copy
(directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before
redistributing any large number of copies, to give them a chance to provide you with an
updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions
of sections 2 and 3 above, provided that you release the Modified Version under precisely
this License, with the Modified Version filling the role of the Document, thus licensing
distribution and modification of the Modified Version to whoever possesses a copy of it. In
addition, you must do these things in the Modified Version:

A. Use in the Title Page (and on the covers, if any) a title distinct from that of the
Document, and from those of previous versions (which should, if there were any, be
listed in the History section of the Document). You may use the same title as a previous
version if the original publisher of that version gives permission.

B. List on the Title Page, as authors, one or more persons or entities responsible for
authorship of the modifications in the Modified Version, together with at least five of
the principal authors of the Document (all of its principal authors, if it has fewer than
five), unless they release you from this requirement.

C. State on the Title page the name of the publisher of the Modified Version, as the
publisher.

D. Preserve all the copyright notices of the Document.

E. Add an appropriate copyright notice for your modifications adjacent to the other copy-
right notices.

F. Include, immediately after the copyright notices, a license notice giving the public
permission to use the Modified Version under the terms of this License, in the form
shown in the Addendum below.

G. Preserve in that license notice the full lists of Invariant Sections and required Cover
Texts given in the Document’s license notice.

H. Include an unaltered copy of this License.

I. Preserve the section Entitled “History”, Preserve its Title, and add to it an item stating
at least the title, year, new authors, and publisher of the Modified Version as given
on the Title Page. If there is no section Entitled “History” in the Document, create
one stating the title, year, authors, and publisher of the Document as given on its

Apéndice A: GNU Free Documentation License 35

Title Page, then add an item describing the Modified Version as stated in the previous
sentence.

J. Preserve the network location, if any, given in the Document for public access to a
Transparent copy of the Document, and likewise the network locations given in the
Document for previous versions it was based on. These may be placed in the “History”
section. You may omit a network location for a work that was published at least four
years before the Document itself, or if the original publisher of the version it refers to
gives permission.

K. For any section Entitled “Acknowledgements” or “Dedications”, Preserve the Title
of the section, and preserve in the section all the substance and tone of each of the
contributor acknowledgements and/or dedications given therein.

L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their
titles. Section numbers or the equivalent are not considered part of the section titles.

M. Delete any section Entitled “Endorsements”. Such a section may not be included in
the Modified Version.

N. Do not retitle any existing section to be Entitled “Endorsements” or to conflict in title
with any Invariant Section.

O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as
Secondary Sections and contain no material copied from the Document, you may at your
option designate some or all of these sections as invariant. To do this, add their titles to
the list of Invariant Sections in the Modified Version’s license notice. These titles must be
distinct from any other section titles.

You may add a section Entitled “Endorsements”, provided it contains nothing but endorse-
ments of your Modified Version by various parties—for example, statements of peer review
or that the text has been approved by an organization as the authoritative definition of a
standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up
to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified
Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added
by (or through arrangements made by) any one entity. If the Document already includes
a cover text for the same cover, previously added by you or by arrangement made by the
same entity you are acting on behalf of, you may not add another; but you may replace the
old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to
use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under
the terms defined in section 4 above for modified versions, provided that you include in the
combination all of the Invariant Sections of all of the original documents, unmodified, and
list them all as Invariant Sections of your combined work in its license notice, and that you
preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical
Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections
with the same name but different contents, make the title of each such section unique by
adding at the end of it, in parentheses, the name of the original author or publisher of that
section if known, or else a unique number. Make the same adjustment to the section titles
in the list of Invariant Sections in the license notice of the combined work.

Apéndice A: GNU Free Documentation License 36

In the combination, you must combine any sections Entitled “History” in the various original
documents, forming one section Entitled “History”; likewise combine any sections Entitled
“Acknowledgements”, and any sections Entitled “Dedications”. You must delete all sections
Entitled “Endorsements.”

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under
this License, and replace the individual copies of this License in the various documents with
a single copy that is included in the collection, provided that you follow the rules of this
License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually
under this License, provided you insert a copy of this License into the extracted document,
and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent
documents or works, in or on a volume of a storage or distribution medium, is called
an “aggregate” if the copyright resulting from the compilation is not used to limit the
legal rights of the compilation’s users beyond what the individual works permit. When the
Document is included in an aggregate, this License does not apply to the other works in
the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document,
then if the Document is less than one half of the entire aggregate, the Document’s Cover
Texts may be placed on covers that bracket the Document within the aggregate, or the
electronic equivalent of covers if the Document is in electronic form. Otherwise they must
appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the
Document under the terms of section 4. Replacing Invariant Sections with translations
requires special permission from their copyright holders, but you may include translations of
some or all Invariant Sections in addition to the original versions of these Invariant Sections.
You may include a translation of this License, and all the license notices in the Document,
and any Warranty Disclaimers, provided that you also include the original English version
of this License and the original versions of those notices and disclaimers. In case of a
disagreement between the translation and the original version of this License or a notice or
disclaimer, the original version will prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “History”,
the requirement (section 4) to Preserve its Title (section 1) will typically require changing
the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly
provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute
it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copy-
right holder is reinstated (a) provisionally, unless and until the copyright holder explicitly
and finally terminates your license, and (b) permanently, if the copyright holder fails to
notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the
copyright holder notifies you of the violation by some reasonable means, this is the first
time you have received notice of violation of this License (for any work) from that copyright
holder, and you cure the violation prior to 30 days after your receipt of the notice.

Apéndice A: GNU Free Documentation License 37

Termination of your rights under this section does not terminate the licenses of parties
who have received copies or rights from you under this License. If your rights have been
terminated and not permanently reinstated, receipt of a copy of some or all of the same
material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Doc-
umentation License from time to time. Such new versions will be similar in spirit to the
present version, but may differ in detail to address new problems or concerns. See http://
www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document
specifies that a particular numbered version of this License “or any later version” applies
to it, you have the option of following the terms and conditions either of that specified
version or of any later version that has been published (not as a draft) by the Free Software
Foundation. If the Document does not specify a version number of this License, you may
choose any version ever published (not as a draft) by the Free Software Foundation. If the
Document specifies that a proxy can decide which future versions of this License can be
used, that proxy’s public statement of acceptance of a version permanently authorizes you
to choose that version for the Document.

11. RELICENSING

“Massive Multiauthor Collaboration Site” (or “MMC Site”) means any World Wide Web
server that publishes copyrightable works and also provides prominent facilities for anybody
to edit those works. A public wiki that anybody can edit is an example of such a server. A
“Massive Multiauthor Collaboration” (or “MMC”) contained in the site means any set of
copyrightable works thus published on the MMC site.

“CC-BY-SA” means the Creative Commons Attribution-Share Alike 3.0 license published
by Creative Commons Corporation, a not-for-profit corporation with a principal place of
business in San Francisco, California, as well as future copyleft versions of that license
published by that same organization.

“Incorporate” means to publish or republish a Document, in whole or in part, as part of
another Document.

An MMC is “eligible for relicensing” if it is licensed under this License, and if all works that
were first published under this License somewhere other than this MMC, and subsequently
incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections,
and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-
SA on the same site at any time before August 1, 2009, provided the MMC is eligible for
relicensing.

http://www.gnu.org/copyleft/
http://www.gnu.org/copyleft/

Apéndice A: GNU Free Documentation License 38

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document
and put the following copyright and license notices just after the title page:

Copyright (C) year your name.

Permission is granted to copy, distribute and/or modify this document

under the terms of the GNU Free Documentation License, Version 1.3

or any later version published by the Free Software Foundation;

with no Invariant Sections, no Front-Cover Texts, and no Back-Cover

Texts. A copy of the license is included in the section entitled ``GNU

Free Documentation License''.

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the
“with. . .Texts.” line with this:

with the Invariant Sections being list their titles, with

the Front-Cover Texts being list, and with the Back-Cover Texts

being list.

If you have Invariant Sections without Cover Texts, or some other combination of the three,
merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing
these examples in parallel under your choice of free software license, such as the GNU General
Public License, to permit their use in free software.

Apéndice B: Índice de LilyPond 39

Apéndice B Índice de LilyPond

A
automatizado, grabado . 8

C
colisiones . 7
complemento o plug-in . 15
contextos . 16

D
duraciones regulares . 7

E
ejemplos simples . 18
equilibrio . 6
espaciado óptico . 6
espaciado regular . 7

F
formateo de una partitura . 17
formateo, reglas de . 17
fuente tipográfica . 6

G
grabado . 5, 15
grabado automatizado . 8
grabado de varias voces . 16
grabado en placas . 5
grabado musical . 5
grabador . 15

L
ĺıneas adicionales . 7

M
Manuales . 1
musical, tipograf́ıa . 5

N
negrura . 6

P
partitura, formateo de . 17
plug-in o complemento . 15
polifońıa . 16

R
recursivas, estructuras . 13
regular, espaciado . 7

S
Scheme, lenguaje de programación 17
śımbolos musicales . 6
simple, ejemplos . 18
sintaxis . 13

T
tipograf́ıa . 15
tipograf́ıa musical . 5

	Grabado musical
	Historia de LilyPond
	Detalles del grabado
	Fuentes tipograficas de musica
	Espaciado optico
	Lineas adicionales
	Escalado optico
	?Para que tanto esfuerzo?

	Grabado automatizado
	Concursos de belleza
	Mejoras por medio de pruebas
	Hacer las cosas bien

	Construccion del software
	Representacion musical
	?Que simbolos grabar?
	Arquitectura flexible

	Poner a LilyPond a trabajar
	Ejemplos de partituras (BWV 861)

	Lista de referencias bibliograficas
	Lista bibliografica resumida
	Lista bibliografica ampliada

	GNU Free Documentation License
	Indice de LilyPond

