
LilyPond
El tipografiador de música

Extender
El equipo de desarrolladores de LilyPond

� �
Este archivo explica la forma de extender las funcionalidades de LilyPond versión 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© 2003–2012 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

Apéndice A Tutorial de Scheme . 1
A.1 Introducción a Scheme . 1

A.1.1 Cajón de arena de Scheme . 1
A.1.2 Variables de Scheme . 1
A.1.3 Tipos de datos simples de Scheme . 2
A.1.4 Tipos de datos compuestos de Scheme . 2

Parejas . 3
Listas . 3
Listas asociativas (listas-A) . 4
Tablas de hash . 4

A.1.5 Cálculos en Scheme . 4
A.1.6 Procedimientos de Scheme . 5

Definir procedimientos . 5
Predicados . 6
Valores de retorno . 6

A.1.7 Condicionales de Scheme . 6
if . 6
cond . 6

A.2 Scheme dentro de LilyPond . 7
A.2.1 Sintaxis del Scheme de LilyPond . 7
A.2.2 Variables de LilyPond . 8
A.2.3 Variables de entrada y Scheme . 9
A.2.4 Importación de Scheme dentro de LilyPond . 9
A.2.5 Propiedades de los objetos . 10
A.2.6 Variables de LilyPond compuestas . 10

Desplazamientos . 10
Fracciones . 11
Dimensiones . 11
Listas-A de propiedades . 11
Cadenas de listas-A . 11

A.2.7 Representación interna de la música . 11
A.3 Construir funciones complicadas . 12

A.3.1 Presentación de las expresiones musicales . 12
A.3.2 Propiedades musicales . 13
A.3.3 Duplicar una nota con ligaduras (ejemplo) . 14
A.3.4 A~nadir articulaciones a las notas (ejemplo) . 15

1 Interfaces para programadores . 19
1.1 Bloques de código de LilyPond . 19
1.2 Funciones de Scheme . 19

1.2.1 Definición de funciones de Scheme . 20
1.2.2 Uso de las funciones de Scheme . 22
1.2.3 Funciones de Scheme vaćıas . 22

1.3 Funciones musicales . 23
1.3.1 Definiciones de funciones musicales . 23
1.3.2 Uso de las funciones musicales . 23
1.3.3 Funciones de sustitución sencillas . 23
1.3.4 Funciones de sustitución intermedias . 23

ii

1.3.5 Matemáticas dentro de las funciones . 25
1.3.6 Funciones sin argumentos . 26
1.3.7 Funciones musicales vaćıas . 26

1.4 Funciones de eventos . 26
1.5 Funciones de marcado . 27

1.5.1 Construcción de elementos de marcado en Scheme . 27
1.5.2 Cómo funcionan internamente los elementos de marcado . 28
1.5.3 Definición de una instrucción de marcado nueva . 28

Sintaxis de la definición de instrucciones de marcado . 28
Acerca de las propiedades . 29
Un ejemplo completo . 30
Adaptación de instrucciones incorporadas . 32

1.5.4 Definición de nuevas instrucciones de lista de marcado . 33
1.6 Contextos para programadores . 34

1.6.1 Evaluación de contextos . 34
1.6.2 Ejecutar una función sobre todos los objetos de la presentación 34

1.7 Funciones de callback . 35
1.8 Código de Scheme en ĺınea . 36
1.9 Trucos dif́ıciles . 36

2 Interfaces de Scheme de LilyPond . 39

Apéndice B GNU Free Documentation License 40

Apéndice C Índice de LilyPond . 47

Apéndice A: Tutorial de Scheme 1

Apéndice A Tutorial de Scheme

LilyPond utiliza el lenguaje de programación Scheme, tanto como parte de la sintaxis del código
de entrada, como para servir de mecanismo interno que une los módulos del programa entre śı.
Esta sección es una panorámica muy breve sobre cómo introducir datos en Scheme. Si quiere
saber más sobre Scheme, consulte http://www.schemers.org.

LilyPond utiliza la implementación GNU Guile de Scheme, que está basada en el estándar
“R5RS” del lenguaje. Si está aprendiendo Scheme para usarlo con LilyPond, no se recomien-
da trabajar con una implementación distinta (o que se refiera a un estándar diferente). Hay
información sobre Guile en http://www.gnu.org/software/guile/. El estándar de Scheme
“R5RS” se encuentra en http://www.schemers.org/Documents/Standards/R5RS/.

A.1 Introducción a Scheme

Comenzaremos con una introducción a Scheme. Para esta breve introducción utilizaremos el
intérprete GUILE para explorar la manera en que el lenguaje funciona. Una vez nos hayamos
familiarizado con Scheme, mostraremos cómo se puede integrar el lenguaje en los archivos de
LilyPond.

A.1.1 Cajón de arena de Scheme

La instalación de LilyPond incluye también la de la implementación Guile de Scheme. Sobre casi
todos los sistemas puede experimentar en una “caja de arena” de Scheme abriendo una ventana
del terminal y tecleando ‘guile’. En algunos sistemas, sobre todo en Windows, podŕıa necesitar
ajustar la variable de entorno GUILE_LOAD_PATH a la carpeta ../usr/share/guile/1.8 dentro
de la instalación de LilyPond (para conocer la ruta completa a esta carpeta, consulte Sección
“Otras fuentes de información” in Manual de Aprendizaje). Como alternativa, los usuarios de
Windows pueden seleccionar simplemente ‘Ejecutar’ del menú Inicio e introducir ‘guile’.

Sin embargo, está disponible un cajón de arena de Scheme listo para funcionar con todo
LilyPond cargado, con esta instrucción de la ĺınea de órdenes:

lilypond scheme-sandbox

Una vez está funcionando el cajón de arena, verá un indicador del sistema de Guile:

guile>

Podemos introducir expresiones de Scheme en este indicador para experimentar con Scheme.
Si quiere usar la biblioteca readline de GNU para una más cómoda edición de la ĺınea de órdenes
de Scheme, consulte el archivo ‘ly/scheme-sandbox.ly’ para más información. Si ya ha activado
la biblioteca readline para las sesiones de Guile interactivas fuera de LilyPond, debeŕıa funcionar
también en el cajón de arena.

A.1.2 Variables de Scheme

Las variables de Scheme pueden tener cualquier valor válido de Scheme, incluso un procedimiento
de Scheme.

Las variables de Scheme se crean con define:

guile> (define a 2)

guile>

Las variables de Scheme se pueden evaluar en el indicador del sistema de guile, simplemente
tecleando el nombre de la variable:

guile> a

2

guile>

Las variables de Scheme se pueden imprimir en la pantalla utilizando la función display:

http://www.schemers.org
http://www.gnu.org/software/guile/
http://www.schemers.org/Documents/Standards/R5RS/

Apéndice A: Tutorial de Scheme 2

guile> (display a)

2guile>

Observe que el valor 2 y el indicador del sistema guile se muestran en la misma ĺınea. Esto
se puede evitar llamando al procedimiento de nueva ĺınea o imprimiendo un carácter de nueva
ĺınea.

guile> (display a)(newline)

2

guile> (display a)(display "\n")

2

guile>

Una vez que se ha creado una variable, su valor se puede modificar con set!:

guile> (set! a 12345)

guile> a

12345

guile>

A.1.3 Tipos de datos simples de Scheme

El concepto más básico de un lenguaje son sus tipos de datos: números, cadenas de caracteres,
listas, etc. He aqúı una lista de los tipos de datos que son de relevancia respecto de la entrada
de LilyPond.

Booleanos Los valores Booleanos son Verdadero y Falso. Verdadero en Scheme es #t y Falso es
#f.

Números Los números se escriben de la forma normal, 1 es el número (entero) uno, mientras
que -1.5 es un número en coma flotante (un número no entero).

Cadenas Las cadenas se encierran entre comillas:

"esto es una cadena"

Las cadenas pueden abarcar varias ĺıneas:

"esto

es

una cadena"

y los caracteres de nueva ĺınea al final de cada ĺınea se incluirán dentro de la cadena.

Los caracteres de nueva ĺınea también se pueden a~nadir mediante la inclusión de \n
en la cadena.

"esto\nes una\ncadena de varias lı́neas"

Las comillas dobles y barras invertidas se a~naden a las cadenas precediéndolas de
una barra invertida. La cadena \a dijo "b" se introduce como

"\\a dijo \"b\""

Existen más tipos de datos de Scheme que no se estudian aqúı. Para ver un listado completo,
consulte la gúıa de referencia de Guile, http://www.gnu.org/software/guile/manual/
html_node/Simple-Data-Types.html.

A.1.4 Tipos de datos compuestos de Scheme

También existen tipos de datos compuestos en Scheme. Entre los tipos más usados en la pro-
gramación de LilyPond se encuentran las parejas, las listas, las listas-A y las tablas de hash.

http://www.gnu.org/software/guile/manual/html_node/Simple-Data-Types.html
http://www.gnu.org/software/guile/manual/html_node/Simple-Data-Types.html

Apéndice A: Tutorial de Scheme 3

Parejas

El tipo fundacional de datos compuestos de Scheme es la pareja. Como se espera por su nombre,
una pareja son dos valores unidos en uno solo. El operador que se usa para formar una pareja
se llama cons.

guile> (cons 4 5)

(4 . 5)

guile>

Observe que la pareja se imprime como dos elementos rodeados por paréntesis y separados
por un espacio, un punto (.) y otro espacio. El punto no es un punto decimal, sino más bien un
indicador de pareja.

Las parejas también se pueden introducir como valores literales precediéndolos de un carácter
de comilla simple o apóstrofo.

guile> '(4 . 5)

(4 . 5)

guile>

Los dos elementos de una pareja pueden ser cualquier valor válido de Scheme:

guile> (cons #t #f)

(#t . #f)

guile> '("bla-bla" . 3.1415926535)

("bla-bla" . 3.1415926535)

guile>

Se puede accede al primero y segundo elementos de la pareja mediante los procedimientos de
Scheme car y cdr, respectivamente.

guile> (define mipareja (cons 123 "Hola")

...)

guile> (car mipareja)

123

guile> (cdr mipareja)

"Hola"

guile>

Nota: cdr se pronuncia "could-er", según Sussman y Abelson, véase http://mitpress.mit.
edu/sicp/full-text/book/book-Z-H-14.html#footnote_Temp_133

Listas

Una estructura de datos muy común en Scheme es la lista. Formalmente, una lista se define
como la lista vaćıa (representada como '(), o bien como una pareja cuyo cdr es una lista.

Existen muchas formas de crear listas. Quizá la más común es con el procedimiento list:

guile> (list 1 2 3 "abc" 17.5)

(1 2 3 "abc" 17.5)

Como se ve, una lista se imprime en la forma de elementos individuales separados por espa-
cios y encerradas entre paréntesis. A diferencia de las parejas, no hay ningún punto entre los
elementos.

También se puede escribir una lista como una lista literal encerrando sus elementos entre
paréntesis y a~nadiendo un apóstrofo:

guile> '(17 23 "fulano" "mengano" "zutano")

(17 23 "fulano" "mengano" "zutano")

Las listas son una parte fundamental de Scheme. De hecho, Scheme se considera un dialecto de
Lisp, donde ‘lisp’ es una abreviatura de ‘List Processing’ (proceso de listas). Todas las expresiones
de Scheme son listas.

http://mitpress.mit.edu/sicp/full-text/book/book-Z-H-14.html#footnote_Temp_133
http://mitpress.mit.edu/sicp/full-text/book/book-Z-H-14.html#footnote_Temp_133

Apéndice A: Tutorial de Scheme 4

Listas asociativas (listas-A)

Un tipo especial de listas son las listas asociativas o listas-A. Se puede usar una lista-A para
almacenar datos para su fácil recuperación posterior.

Las listas-A son listas cuyos elementos son parejas. El car de cada elemento se llama clave, y
el cdr de cada elemento se llama valor. El procedimiento de Scheme assoc se usa para recuperar
un elemento de la lista-A, y cdr se usa para recuperar el valor:

guile> (define mi-lista-a '((1 . "A") (2 . "B") (3 . "C")))

guile> mi-lista-a

((1 . "A") (2 . "B") (3 . "C"))

guile> (assoc 2 mi-lista-a)

(2 . "B")

guile> (cdr (assoc 2 mi-lista-a))

"B"

guile>

Las listas-A se usan mucho en LilyPond para almacenar propiedades y otros datos.

Tablas de hash

Estructuras de datos que se utilizan en LilyPond de forma ocasional. Una tabla de hash es
similar a una matriz, pero los ı́ndices de la matriz pueden ser cualquier tipo de valor de Scheme,
no sólo enteros.

Las tablas de hash son más eficientes que las listas-A si hay una gran cantidad de datos que
almacenar y los datos cambian con muy poca frecuencia.

La sintaxis para crear tablas de hash es un poco compleja, pero veremos ejemplos de ello en
el código fuente de LilyPond.

guile> (define h (make-hash-table 10))

guile> h

#<hash-table 0/31>

guile> (hashq-set! h 'key1 "val1")

"val1"

guile> (hashq-set! h 'key2 "val2")

"val2"

guile> (hashq-set! h 3 "val3")

"val3"

Los valores se recuperan de las tablas de hash mediante hashq-ref.

guile> (hashq-ref h 3)

"val3"

guile> (hashq-ref h 'key2)

"val2"

guile>

Las claves y los valores se recuperan como una pareja con hashq-get-handle. Ésta es la
forma preferida, porque devuelve #f si no se encuentra la clave.

guile> (hashq-get-handle h 'key1)

(key1 . "val1")

guile> (hashq-get-handle h 'frob)

#f

guile>

A.1.5 Cálculos en Scheme

Scheme se puede usar para hacer cálculos. Utiliza sintaxis prefija. Sumar 1 y 2 se escribe como
(+ 1 2) y no como el tradicional 1 + 2.

Apéndice A: Tutorial de Scheme 5

guile> (+ 1 2)

3

Los cálculos se pueden anidar; el resultado de una función se puede usar para otro cálculo.

guile> (+ 1 (* 3 4))

13

Estos cálculos son ejemplos de evaluaciones; una expresión como (* 3 4) se sustituye por su
valor 12.

Los cálculos de Scheme son sensibles a las diferencias entre enteros y no enteros. Los cálculos
enteros son exactos, mientras que los no enteros se calculan con los ĺımites de precisión adecuados:

guile> (/ 7 3)

7/3

guile> (/ 7.0 3.0)

2.33333333333333

Cuando el intérprete de Scheme encuentra una expresión que es una lista, el primer elemento
de la lista se trata como un procedimiento a evaluar con los argumentos del resto de la lista. Por
tanto, todos los operadores en Scheme son operadores prefijos.

Si el primer elemento de una expresión de Scheme que es una lista que se pasa al intérprete
no es un operador o un procedimiento, se produce un error:

guile> (1 2 3)

Backtrace:

In current input:

52: 0* [1 2 3]

<unnamed port>:52:1: In expression (1 2 3):

<unnamed port>:52:1: Wrong type to apply: 1

ABORT: (misc-error)

guile>

Aqúı podemos ver que el intérprete estaba intentando tratar el 1 como un operador o pro-
cedimiento, y no pudo hacerlo. De aqúı que el error sea "Wrong type to apply: 1".

Aśı pues, para crear una lista debemos usar el operador de lista, o podemos precederla de un
apóstrofo para que el intérprete no trate de evaluarla.

guile> (list 1 2 3)

(1 2 3)

guile> '(1 2 3)

(1 2 3)

guile>

Esto es un error que puede aparecer cuando trabaje con Scheme dentro de LilyPond.

A.1.6 Procedimientos de Scheme

Los procedimientos de Scheme son expresiones de Scheme ejecutables que devuelven un valor
resultante de su ejecución. También pueden manipular variables definidas fuera del procedimien-
to.

Definir procedimientos

Los procedimientos se definen en Scheme con define:

(define (nombre-de-la-función arg1 arg2 ... argn)

expresión-de-scheme-que-devuelve-un-valor)

Por ejemplo, podemos definir un procedimiento para calcular la media:

Apéndice A: Tutorial de Scheme 6

guile> (define (media x y) (/ (+ x y) 2))

guile> media

#<procedure media (x y)>

Una vez se ha definido un procedimiento, se llama poniendo el nombre del procedimiento
dentro de una lista. Por ejemplo, podemos calcular la media de 3 y 12:

guile> (media 3 12)

15/2

Predicados

Los procedimientos de Scheme que devuelven valores booleanos se suelen llamar predicados. Por
convenio (pero no por necesidad), los nombres de predicados acaban en un signo de interrogación:

guile> (define (menor-que-diez? x) (< x 10))

guile> (menor-que-diez? 9)

#t

guile> (menor-que-diez? 15)

#f

Valores de retorno

Los procedimientos de Scheme siempre devuelven un valor de retorno, que es el valor de la
última expresión ejecutada en el procedimiento. El valor de retorno puede ser cualquier valor de
Scheme válido, incluso una estructura de datos compleja o un procedimiento.

A veces, el usuario quiere tener varias expresiones de Scheme dentro de un procedimiento. Ex-
isten dos formas en que se pueden combinar distintas expresiones. La primera es el procedimiento
begin, que permite evaluar varias expresiones, y devuelve el valor de la última expresión.

guile> (begin (+ 1 2) (- 5 8) (* 2 2))

4

La segunda forma de combinar varias expresiones es dentro de un bloque let. Dentro de un
bloque let, se crean una serie de ligaduras o asignaciones, y después se evalúa una secuencia de
expresiones que pueden incluir esas ligaduras o asignaciones. El valor de retorno del bloque let
es el valor de retorno de la última sentencia del bloque let:

guile> (let ((x 2) (y 3) (z 4)) (display (+ x y)) (display (- z 4))

... (+ (* x y) (/ z x)))

508

A.1.7 Condicionales de Scheme

if

Scheme tiene un procedimiento if:

(if expresión-de-prueba expresión-de-cierto expresión-de-falso)

expresión-de-prueba es una expresión que devuelve un valor booleano. Si expresión-de-prueba
devuelve #t, el procedimiento if devuelve el valor de la expresión-de-cierto, en caso contrario
devuelve el valor de la expresión-de-falso.

guile> (define a 3)

guile> (define b 5)

guile> (if (> a b) "a es mayor que b" "a no es mayor que b")

"a no es mayor que b"

cond

Otro procedimiento condicional en Scheme es cond:

Apéndice A: Tutorial de Scheme 7

(cond (expresión-de-prueba-1 secuencia-de-expresiones-resultante-1)

(expresión-de-prueba-2 secuencia-de-expresiones-resultante-2)

...

(expresión-de-prueba-n secuencia-de-expresiones-resultante-n))

Por ejemplo:

guile> (define a 6)

guile> (define b 8)

guile> (cond ((< a b) "a es menor que b")

... ((= a b) "a es igual a b")

... ((> a b) "a es mayor que b"))

"a es menor que b"

A.2 Scheme dentro de LilyPond

A.2.1 Sintaxis del Scheme de LilyPond

El intérprete Guile forma parte de LilyPond, lo que significa que se puede incluir Scheme dentro
de los archivos de entrada de LilyPond. Existen varios métodos para incluir Scheme dentro de
LilyPond.

La manera más sencilla es utilizar el śımbolo de almohadilla # antes de una expresión de
Scheme.

Ahora bien, el código de entrada de LilyPond se estructura en elementos y expresiones,
de forma parecida a cómo el lenguaje humano se estructura en palabras y frases. LilyPond
tiene un analizador léxico que reconoce elementos indivisibles (números literales, cadenas de
texto, elementos de Scheme, nombres de nota, etc.), y un analizador que entiende la sintaxis, la
Gramática de LilyPond (Sección “LilyPond grammar” in Gúıa del colaborador). Una vez que
sabe que se aplica una regla sintáctica concreta, ejecuta las acciones asociadas con ella.

El método del śımbolo de almohadilla # para incrustar Scheme se adapta de forma natural
a este sistema. Una vez que el analizador léxico ve un śımbolo de almohadilla, llama al lector
de Scheme para que lea una expresión de Scheme completa (que puede ser un identificador,
una expresión encerrada entre paréntesis, o algunas otras cosas). Después de que se ha léıdo la
expresión de Scheme, se almacena como el valor de un elemento SCM_TOKEN de la gramática.
Después de que el analizador sintáctico ya sabe cómo hacer uso de este elemento, llama a Guila
para que evalúe la expresión de Scheme. Dado que el analizador sintáctico suele requerir un
poco de lectura por delante por parte del analizador léxico para tomar sus decisiones de análisis
sintáctico, esta separación de lectura y evaluación entre los analizadores léxico y sintáctico es
justamente lo que se necesita para mantener sincronizadas las ejecuciones de expresiones de
LilyPond y de Scheme. Por este motivo se debe usar el śımbolo de almohadilla # para llamar a
Scheme siempre que sea posible.

Otra forma de llamar al intérprete de Scheme desde lilyPond es el uso del śımbolo de dólar $
en lugar de la almohadilla para introducir las expresiondes de Scheme. En este caso, LilyPond
evalúa el código justo después de que el analizador léxico lo ha léıdo. Comprueba el tipo resultante
de la expresión de Scheme y después selecciona un tipo de elemento (uno de los varios elementos
xxx_IDENTIFIER dentro de la sintaxis) para él. Crea una copia del valor y la usa como valor del
elemento. Si el valor de la expresión es vaćıo (El valor de Guile de *unspecified*), no se pasa
nada en absoluto al analizador sintáctico.

Éste es, de hecho, el mismo mecanismo exactamente que LilyPond emplea cuando llamamos
a cualquier variable o función musical por su nombre, como \nombre, con la única diferencia de
que el nombre viene determinado por el analizador léxico de LilyPond sin consultar al lector de
Scheme, y aśı solamente se aceptan los nombres de variable consistentes con el modo actual de
LilyPond.

Apéndice A: Tutorial de Scheme 8

La acción inmediata de $ puede llevar a alguna que otra sorpresa, véase Sección A.2.3 [Vari-
ables de entrada y Scheme], página 9. La utilización de # donde el analizador sintáctico lo
contempla es normalmente preferible. Dentro de las expresiones musicales, aquellas que se crean
utilizando # se interprentan como música. Sin embargo, no se copian antes de ser utilizadas.
Si forman parte de alguna estructura que aún podŕıa tener algún uso, quizá tenga que utilizar
expĺıcitamente ly:music-deep-copy.

También existen los operadores de ‘división de listas’ $@ y #@ que insertan todos los elementos
de una lista dentro del contexto circundante.

Ahora echemos un vistazo a algo de código de Scheme real. Los procedimientos de Scheme
se pueden definir dentro de los archivos de entrada de LilyPond:

#(define (media a b c) (/ (+ a b c) 3))

Observe que los comentarios de LilyPond (% y %{ %}) no se pueden utilizar dentro del código
de Scheme, ni siquiera dentro de un archivo de entrada de LilyPond, porque es el intérprete
Guile, y no el analizador léxico de LilyPond, el que está leyendo la expresión de Scheme. Los
comentarios en el Scheme de Guile se introducen como sigue:

; esto es un comentario de una lı́nea

#!

Esto es un comentario de bloque (no anidable) estilo Guile

Pero se usan rara vez por parte de los Schemers y nunca dentro del

código fuente de LilyPond

!#

Durante el resto de esta sección, supondremos que los datos se introducen en un archivo de
música, por lo que a~nadiremos almohadillas # al principio de todas las expresiones de Scheme.

Todas las expresiones de Scheme del nivel jerárquico superior dentro de un archivo de entrada
de LilyPond se pueden combinar en una sola expresión de Scheme mediante la utilización del
operador begin:

#(begin

(define fulanito 0)

(define menganito 1))

A.2.2 Variables de LilyPond

Las variables de LilyPond se almacenan internamente en la forma de variables de Scheme. Aśı,

doce = 12

equivale a

#(define doce 12)

Esto significa que las variables de LilyPond están disponibles para su uso dentro de expre-
siones de Scheme. Por ejemplo, podŕıamos usar

veintiCuatro = (* 2 doce)

lo que daŕıa lugar a que el número 24 se almacenase dentro de la variable veintiCuatro de
LilyPond (y de Scheme).

La forma usual de referirse a las variables de LilyPond, Sección A.2.1 [Sintaxis del Scheme
de LilyPond], página 7,

es llamarlas usando una barra invertida, es decir \veintiCuatro. Dado que esto crea una
copia para la mayor parte de los tipos internos de LilyPond, concretamente las expresiones
musicales, las funciones musicales no sueln crear copias del material que ellas mismas modifican.
Por este motivo, las expresiones musicales dadas con # no debeŕıan, por lo general, contener
material que no se haya creado partiendo de cero o copiado expĺıcitamente en lugar de estar
referenciado directamente.

Apéndice A: Tutorial de Scheme 9

A.2.3 Variables de entrada y Scheme

El formato de entrada contempla la noción de variables: en el siguiente ejemplo, se asigna una
expresión musical a una variable con el nombre traLaLa.

traLaLa = { c'4 d'4 }

También hay una forma de ámbito: en el ejemplo siguiente, el bloque \layout también
contiene una variable traLaLa, que es independiente de la \traLaLa externa.

traLaLa = { c'4 d'4 }

\layout { traLaLa = 1.0 }

En efecto, cada archivo de entrada constituye un ámbito, y cada bloque \header, \midi y
\layout son ámbitos anidados dentro del ámbito de nivel superior.

Tanto las variables como los ámbitos están implementados en el sistema de módulos de
GUILE. A cada ámbito se adjunta un módulo anónimo de Scheme. Una asignación de la forma:

traLaLa = { c'4 d'4 }

se convierte internamente en una definición de Scheme:

(define traLaLa Valor Scheme de `...')

Esto significa que las variables de LilyPond y las variables de Scheme se pueden mezclar con
libertad. En el ejemplo siguiente, se almacena un fragmento de música en la variable traLaLa,
y se duplica usando Scheme. El resultado se importa dentro de un bloque \score por medio de
una segunda variable twice:

traLaLa = { c'4 d'4 }

#(define newLa (map ly:music-deep-copy

(list traLaLa traLaLa)))

#(define twice

(make-sequential-music newLa))

\twice

I II� � I
En realidad, éste es un ejemplo bastante interesante. La asignación solo tiene lugar después

de que el analizador sintáctico se ha asegurado de que no sigue nada parecido a \addlyrics, de
manera que necesita comprobar lo que viene a continuación. Lee el śımbolo # y la expresión de
Scheme siguiente sin evaluarla, de forma que puede proceder a la asignación, y posteriormente
ejecutar el código de Scheme sin problema.

A.2.4 Importación de Scheme dentro de LilyPond

El ejemplo anterior muestra cómo ‘exportar’ expresiones musicales desde la entrada al intérprete
de Scheme. Lo contrario también es posible. Colocándolo después de $, un valor de Scheme se
interpreta como si hubiera sido introducido en la sintaxis de LilyPond. En lugar de definir
\twice, el ejemplo anterior podŕıa también haberse escrito como

...

$(make-sequential-music newLa)

Podemos utilizar $ con una expresión de Scheme en cualquier lugar en el que usaŕıamos
\nombre después de haber asignado la expresión de Scheme a una variable nombre. Esta susti-
tución se produce dentro del ‘analizador léxico’, de manera que LilyPond no llega a darse cuenta
de la diferencia.

Apéndice A: Tutorial de Scheme 10

Sin embargo, existe un inconveniente, el de la medida del tiempo. Si hubiésemos estado usando
$ en vez de # para definir newLa en el ejemplo anterior, la siguiente definición de Scheme habŕıa
fracasado porque traLaLa no habŕıa sido definida aún. Para ver una explicación de este problema
de momento temporal, véase Sección A.2.1 [Sintaxis del Scheme de LilyPond], página 7.

Un conveniente aspecto posterior pueden ser los operadores de ‘división de listas’ $@ y #@

para la inserción de los elementos de una lista dentro del contexto circundante. Utilizándolos, la
última parte del ejemplo se podŕıa haber escrito como

...

{ #@newLa }

Aqúı, cada elemento de la lista que está almacenado en newLa se toma en secuencia y se
inserta en la lista, como si hubiésemos escrito

{ #(first newLa) #(second newLa) }

Ahora bien, en todas esas formas, el código de Scheme se evalúa en el momento en que
el código de entrada aún se está procesando, ya sea en el analizador léxico o en el anal-
izador sintáctico. Si necesitamos que se ejecute en un momento posterior, debemos consultar
Sección 1.2.3 [Funciones de Scheme vaćıas], página 22, o almacenarlo dentro de un procedimien-
to:

#(define (nopc)

(ly:set-option 'point-and-click #f))

...

#(nopc)

{ c'4 }

Advertencias y problemas conocidos

No es posible mezclar variables de Scheme y de LilyPond con la opción ‘--safe’.

A.2.5 Propiedades de los objetos

Las propiedades de los objetos se almacenan en LilyPond en forma de cadenas de listas-A, que
son listas de listas-A. Las propiedades se establecen a~nadiendo valores al principio de la lista de
propiedades. Las propiedades se leen extrayendo valores de las listas-A.

El establecimiento de un valor nuevo para una propiedad requiere la asignación de un valor
a la lista-A con una clave y un valor. La sintaxis de LilyPond para hacer esto es la siguiente:

\override Stem.thickness = #2.6

Esta instrucción ajusta el aspecto de las plicas. Se a~nade una entrada de lista-A '(thickness

. 2.6) a la lista de propiedades de un objeto Stem. thickness se mide a partir del grosor de
las ĺıneas del pentagrama, y aśı estas plicas serán 2.6 veces el grosor de las ĺıneas del pen-
tagrama. Esto hace que las plicas sean casi el doble de gruesas de lo normal. Para distinguir
entre las variables que se definen en los archivos de entrada (como veintiCuatro en el ejemplo
anterior) y las variables de los objetos internos, llamaremos a las últimas ‘propiedades’ y a las
primeras ‘variables.’ Aśı, el objeto plica tiene una propiedad thickness (grosor), mientras que
veintiCuatro es una variable.

A.2.6 Variables de LilyPond compuestas

Desplazamientos

Los desplazamientos bidimensionales (coordenadas X e Y) se almacenan como parejas. El car
del desplazamiento es la coordenada X, y el cdr es la coordenada Y.

\override TextScript.extra-offset = #'(1 . 2)

Apéndice A: Tutorial de Scheme 11

Esto asigna la pareja (1 . 2) a la propiedad extra-offset del objeto TextScript. Estos
números se miden en espacios de pentagrama, y aśı esta instrucción mueve el objeto un espacio
de pentagrama a la derecha, y dos espacios hacia arriba.

Los procedimientos para trabajar con desplazamientos están en ‘scm/lily-library.scm’.

Fracciones

Fractions

Las fracciones tal y como se utilizan por parte de LilyPond se almacenan, de nuevo, como parejas,
esta vez de enteros sin signo. Mientras que Scheme es capaz de representar números racionaes
como un tipo nativo, musicalmente ‘2/4’ y ‘1/2’ no son lo mismo, y necesitamos poder distinguir
entre ellos. De igual forma, no existe el concepto de ‘fracciones’ negativas en LilyPond. Aśı pues,
2/4 en LilyPond significa (2 . 4) en Scheme, y #2/4 en LilyPond significa 1/2 en Scheme.

Dimensiones

Las parejas se usan también para almacenar intervalos, que representan un rango de números
desde el mı́nimo (el car) hasta el máximo (el cdr). Los intervalos se usan para almacenar
las dimensiones en X y en Y de los objetos imprimibles. Para dimensiones en X, el car es la
coordenada X de la parte izquierda, y el cdr es la coordenada X de la parte derecha. Para las
dimensiones en Y, el car es la coordenada inferior, y el cdr es la coordenada superior.

Los procedimientos para trabajar con intervalos están en ‘scm/lily-library.scm’. Se deben
usar estos procedimientos siempre que sea posible, para asegurar la consistencia del código.

Listas-A de propiedades

Una lista-A de propiedades es una estructura de datos de LilyPond que es una lista-A cuyas
claves son propiedades y cuyos valores son expresiones de Scheme que dan el valor deseado de
la propiedad.

Las propiedades de LilyPond son śımbolos de Scheme, como por ejemplo 'thickness.

Cadenas de listas-A

Una cadena de listas-A es una lista que contiene listas-A de propiedades.

El conjunto de todas las propiedades que se aplican a un grob se almacena por lo general
como una cadena de listas-A. Para poder encontrar el valor de una propiedad determinada que
debeŕıa tener un grob, se busca por todas las listas-A de la cadena, una a una, tratando de
encontrar una entrada que contenga la clave de la propiedad. Se devuelve la primera entrada de
lista-A que se encuentre, y el valor es el valor de la propiedad.

El procedimiento de Scheme chain-assoc-get se usa normalmente para obtener los valores
de propiedades.

A.2.7 Representación interna de la música

Internamente, la música se representa como una lista de Scheme. La lista contiene varios ele-
mentos que afectan a la salida impresa. El análisis sintáctico es el proceso de convertir la música
de la representación de entrada de LilyPond a la representación interna de Scheme.

Cuando se analiza una expresión musical, se convierte en un conjunto de objetos musicales
de Scheme. La propiedad definitoria de un objeto musical es que ocupa un tiempo. El tiempo
que ocupa se llama duración. Las duraciones se expresan como un número racional que mide la
longitud del objeto musical en redondas.

Un objeto musical tiene tres clases de tipos:

• nombre musical: Cada expresión musical tiene un nombre. Por ejemplo, una nota lleva a un
Sección “NoteEvent” in Referencia de Funcionamiento Interno, y \simultaneous lleva a

Apéndice A: Tutorial de Scheme 12

una Sección “SimultaneousMusic” in Referencia de Funcionamiento Interno. Hay una lista
de todas las expresiones disponibles en el manual de Referencia de funcionamiento interno,
bajo el eṕıgrafe Sección “Music expressions” in Referencia de Funcionamiento Interno.

• ‘type’ (tipo) o interface: Cada nombre musical tiene varios ‘tipos’ o interfaces, por ejem-
plo, una nota es un event, pero también es un note-event, un rhythmic-event, y un
melodic-event. Todas las clases de música están listadas en el manual de Referencia de
funcionamiento interno, bajo el eṕıgrafe Sección “Music classes” in Referencia de Fun-
cionamiento Interno.

• objeto de C++: Cada objeto musical está representado por un objeto de la clase Music de
C++.

La información real de una expresión musical se almacena en propiedades. Por ejemplo,
un Sección “NoteEvent” in Referencia de Funcionamiento Interno tiene propiedades pitch

y duration que almacenan la altura y la duración de esa nota. Hay una lista de todas la
propiedades disponibles en el manual de Referencia de funcionamiento interno, bajo el eṕıgrafe
Sección “Music properties” in Referencia de Funcionamiento Interno.

Una expresión musical compuesta es un objeto musical que contiene otros objetos musicales
dentro de sus propiedades. Se puede almacenar una lista de objetos dentro de la propiedad
elements de un objeto musical, o un único objeto musical ‘hijo’ dentro de la propiedad element.
Por ejemplo, Sección “SequentialMusic” in Referencia de Funcionamiento Interno tiene su hijo
dentro de elements, y Sección “GraceMusic” in Referencia de Funcionamiento Interno tiene
su argumento único dentro de element. El cuerpo de una repetición se almacena dentro de la
propiedad element de Sección “RepeatedMusic” in Referencia de Funcionamiento Interno, y las
alternativas dentro de elements.

A.3 Construir funciones complicadas

Esta sección explica cómo reunir la información necesaria para crear funciones musicales com-
plicadas.

A.3.1 Presentación de las expresiones musicales

Si se está escribiendo una función musical, puede ser muy instructivo examinar cómo se almacena
internamente una expresión musical. Esto se puede hacer con la función musical \displayMusic

{

\displayMusic { c'4\f }

}

imprime lo siguiente:

(make-music

'SequentialMusic

'elements

(list (make-music

'NoteEvent

'articulations

(list (make-music

'AbsoluteDynamicEvent

'text

"f"))

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 0 0))))

Apéndice A: Tutorial de Scheme 13

De forma predeterminada, LilyPond imprime estos mensajes sobre la consola junto al resto
de los mensajes. Para separar estos mensajes y guardar el resultado de \display{LOQUESEA},
redirija la salida a un archivo.

lilypond archivo.ly >salida.txt

Con un poco de magia combinada de LilyPond y Scheme, podemos realmente hacer que
LilyPond dirija solamente esta salida a su propio archivo:

{

#(with-output-to-file "display.txt"

(lambda () #{ \displayMusic { c'4\f } #}))

}

Un poco de reformateo hace a la información anterior más fácil de leer:

(make-music 'SequentialMusic

'elements (list

(make-music 'NoteEvent

'articulations (list

(make-music 'AbsoluteDynamicEvent

'text

"f"))

'duration (ly:make-duration 2 0 1/1)

'pitch (ly:make-pitch 0 0 0))))

Una secuencia musical { ... } tiene el nombre SequentialMusic, y sus expresiones internas
se almacenan coma una lista dentro de su propiedad 'elements. Una nota se representa como un
objeto NoteEvent (que almacena las propiedades de duración y altura) con información adjunta
(en este caso, un evento AbsoluteDynamicEvent con una propiedad "f" de texto) almacenada
en su propiedad articulations.

\displayMusic devuelve la música que imprime en la consola, y por ello se interpretará
al tiempo que se imprime en la consola. Para evitar la interpretación, escriba \void antes de
\displayMusic.

A.3.2 Propiedades musicales

Veamos un ejemplo:

someNote = c'

\displayMusic \someNote

===>

(make-music

'NoteEvent

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 0 0))

The NoteEvent object is the representation of someNote. Straightforward. How about putting
c’ in a chord?

someNote = <c'>

\displayMusic \someNote

===>

(make-music

'EventChord

'elements

(list (make-music

Apéndice A: Tutorial de Scheme 14

'NoteEvent

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 0 0))))

Ahora el objeto NoteEvent es el primer objeto de la propiedad 'elements de someNote.

La función display-scheme-music es la función que se usa por parte de \displayMusic

para imprimir la representación de Scheme de una expresión musical.

#(display-scheme-music (first (ly:music-property someNote 'elements)))

===>

(make-music

'NoteEvent

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 0 0))

Después se accede a la altura de la nota a través de la propiedad 'pitch del objeto NoteEvent:

#(display-scheme-music

(ly:music-property (first (ly:music-property someNote 'elements))

'pitch))

===>

(ly:make-pitch 0 0 0)

La altura de la nota se puede cambiar estableciendo el valor de esta propiedad 'pitch,

#(set! (ly:music-property (first (ly:music-property someNote 'elements))

'pitch)

(ly:make-pitch 0 1 0)) ;; establecer la altura a d'.

\displayLilyMusic \someNote

===>

d'

A.3.3 Duplicar una nota con ligaduras (ejemplo)

Supongamos que queremos crear una función que convierte una entrada como a en { a(a) }.
Comenzamos examinando la representación interna de la música con la que queremos terminar.

\displayMusic{ a'(a') }

===>

(make-music

'SequentialMusic

'elements

(list (make-music

'NoteEvent

'articulations

(list (make-music

'SlurEvent

'span-direction

-1))

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 5 0))

(make-music

Apéndice A: Tutorial de Scheme 15

'NoteEvent

'articulations

(list (make-music

'SlurEvent

'span-direction

1))

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 5 0))))

La mala noticia es que las expresiones SlurEvent se deben a~nadir ‘dentro’ de la nota (dentro
de la propiedad articulations).

Ahora examinamos la entrada,

\displayMusic a'

===>

(make-music

'NoteEvent

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch 0 5 0))))

Aśı pues, en nuestra función, tenemos que clonar esta expresión (de forma que tengamos
dos notas para construir la secuencia), a~nadir SlurEvent a la propiedad 'articulations de
cada una de ellas, y por último hacer una secuencia SequentialMusic con los dos elementos
NoteEvent. Para a~nadir a una propiedad, es útil saber que una propiedad no establecida se lee
como '(), la lista vaćıa, aśı que no se requiere ninguna comprobación especial antes de que
pongamos otro elemento delante de la propiedad articulations.

doubleSlur = #(define-music-function (parser location note) (ly:music?)

"Return: { note (note) }.

`note' is supposed to be a single note."

(let ((note2 (ly:music-deep-copy note)))

(set! (ly:music-property note 'articulations)

(cons (make-music 'SlurEvent 'span-direction -1)

(ly:music-property note 'articulations)))

(set! (ly:music-property note2 'articulations)

(cons (make-music 'SlurEvent 'span-direction 1)

(ly:music-property note2 'articulations)))

(make-music 'SequentialMusic 'elements (list note note2))))

A.3.4 A~nadir articulaciones a las notas (ejemplo)

La manera fácil de a~nadir articulación a las notas es mezclar dos expresiones musicales en un solo
contexto. Sin embargo, supongamos que queremos escribir una función musical que lo haga. Esto
tiene la ventaja adicional de que podemos usar esa función musical para a~nadir una articulación
(como una instrucción de digitación) a una nota única dentro de un acorde, lo cual no es posible
si nos limitamos a mezclar fragmentos de música independientes.

Una $variable dentro de la notación #{...#} es como una \variable normal en la notación
clásica de LilyPond. Sabemos que

{ \music -. -> }

no funciona en LilyPond. Podŕıamos evitar este problema adjuntando la articulación a un acorde
vaćıo,

Apéndice A: Tutorial de Scheme 16

{ << \music <> -. -> >> }

pero a los efectos de este ejemplo, aprenderemos ahora cómo hacerlo en Scheme. Empezamos
examinando nuestra entrada y la salida deseada,

% input

\displayMusic c4

===>

(make-music

'NoteEvent

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch -1 0 0))))

=====

% desired output

\displayMusic c4->

===>

(make-music

'NoteEvent

'articulations

(list (make-music

'ArticulationEvent

'articulation-type

"accent"))

'duration

(ly:make-duration 2 0 1/1)

'pitch

(ly:make-pitch -1 0 0))

Vemos que una nota (c4) se representa como una expresión NoteEvent. Para a~nadir una
articulación de acento, se debe a~nadir una expresión ArticulationEvent a la propiedad
articulations de la expresión NoteEvent.

Para construir esta función, empezamos con

(define (add-accent note-event)

"Add an accent ArticulationEvent to the articulations of `note-event',

which is supposed to be a NoteEvent expression."

(set! (ly:music-property note-event 'articulations)

(cons (make-music 'ArticulationEvent

'articulation-type "accent")

(ly:music-property note-event 'articulations)))

note-event)

La primera ĺınea es la forma de definir una función en Scheme: el nombre de la función es
add-accent, y tiene una variable llamada note-event. En Scheme, el tipo de variable suele
quedar claro a partir de su nombre (¡esto también es una buena práctica en otros lenguajes de
programación!)

"Add an accent..."

es una descripción de lo que hace la función. No es estrictamente necesaria, pero de igual forma
que los nombres claros de variable, es una buena práctica.

Se preguntará porqué modificamos el evento de nota directamente en lugar de trabajar sobre
una copia (se puede usar ly:music-deep-copy para ello). La razón es un contrato silencioso:
se permite que las funciones musicales modifiquen sus argumentos; o bien se generan partiendo
de cero (como la entrada del usuario) o están ya copiadas (referenciar una variable de música

Apéndice A: Tutorial de Scheme 17

con ‘\name’ o la música procedente de expresiones de Scheme inmediatas ‘$(...)’ proporcionan
una copia). Dado que seŕıa ineficiente crear copias innecesarias, el valor devuelto de una función
musical no se copia. Aśı pues, para cumplir dicho contrato, no debemos usar ningún argumento
más de una vez, y devolverlo cuenta como una vez.

En un ejemplo anterior, hemos construido música mediante la repetición de un argumento
musical dado. En tal caso, al menos una repetidión tuvo que ser una copia de śı misma. Si no
lo fuese, podŕıan ocurrir cosas muy extra~nas. Por ejemplo, si usamos \relative o \transpose

sobre la música resultante que contiene los mismos elementos varias veces, estaŕıan sujetos varias
veces a la relativización o al transporte. Si los asignamos a una variable de música, se rompe el
curso porque hacer referencia a ‘\name’ creará de nuevo una copia que no retiene la identidad
de los elementos repetidos.

Ahora bien, aun cuando la función anterior no es una función musical, se usará normalmente
dentro de funciones musicales. Aśı pues, tiene sentido obedecer el mismo convenio que usamos
para las funciones musicales: la entrada puede modificarse para producir la salida, y el código
que llama es responsable de crear las copias si aún necesita el propio argumento sin modificar.
Si observamos las propias funciones de LilyPond como music-map, veremos que se atienen a los
mismos principios.

¿En qué punto nos encontramos? Ahora tenemos un note-event que podemos modificar, no
a causa de la utilización de ly:music-deep-copy sino por una explicación muy desarrollada.
A~nadimos el acento a su propiedad de lista 'articulations.

(set! place new-value)

Aqúı, lo que queremos establecer (el ‘place’) es la propiedad 'articulations de la expresión
note-event.

(ly:music-property note-event 'articulations)

ly:music-property es la función ustilizada para acceder a las propiedades musicales (las
'articulations, 'duration, 'pitch, etc, que vemos arriba en la salida de \displayMusic). El
nuevo valor es la antigua propiedad 'articulations, con un elemento adicional: la expresión
ArticulationEvent, que copiamos a partir de la salida de \displayMusic,

(cons (make-music 'ArticulationEvent

'articulation-type "accent")

(ly:music-property result-event-chord 'articulations))

Se usa cons para a~nadir un elemento a la parte delantera de una lista sin modificar la
lista original. Esto es lo que queremos: la misma lista de antes, más la nueva expresión
ArticulationEvent. El orden dentro de la propiedad 'articulations no tiene importancia
aqúı.

Finalmente, una vez hemos a~nadido la articulación de acento a su propiedad articulations,
podemos devolver note-event, de aqúı la última ĺınea de la función.

Ahora transformamos la función add-accent en una función musical (es cuestión de un poco
de aderezo sintáctico y una declaración del tipo de su único argumento ‘real’).

addAccent = #(define-music-function (parser location note-event)

(ly:music?)

"Add an accent ArticulationEvent to the articulations of `note-event',

which is supposed to be a NoteEvent expression."

(set! (ly:music-property note-event 'articulations)

(cons (make-music 'ArticulationEvent

'articulation-type "accent")

(ly:music-property note-event 'articulations)))

note-event)

Podemos verificar que esta función musical funciona correctamente:

Apéndice A: Tutorial de Scheme 18

\displayMusic \addAccent c4

Caṕıtulo 1: Interfaces para programadores 19

1 Interfaces para programadores

Se pueden realizar trucos avanzados mediante el uso de Scheme. Si no está familiarizado con
Scheme, le conviene leer nuestro tutorial de Scheme, Apéndice A [Tutorial de Scheme], página 1.

1.1 Bloques de código de LilyPond

La creación de expresiones musicales en Scheme puede ser una tarea tediosa porque a veces
presentan muchos niveles de profundidad de anidamiento y el código resultante es grande. Para
algunas tareas sencillas, esto puede evitarse utilizando bloques de código de LilyPond, que
permiten usar la sintaxis ordinaria de LilyPond dentro de Scheme.

Los bloques de código de LilyPond tienen el siguiente aspecto:

#{ código de LilyPond #}

He aqúı un ejemplo trivial:

ritpp = #(define-event-function (parser location) ()

#{ ^"rit." \pp #}

)

{ c'4 e'4\ritpp g'2 }

rit.

pp ��� � �
Los bloques de código de LilyPond se pueden usar en cualquier lugar en el que se pueda

escribir código de Scheme. El lector de Scheme en efecto se modifica para que pueda incorporar
bloques de código de LilyPond y pueda ocuparse de las expresiones de Scheme incrustadas que
comienzan por $ y #.

El lector extrae el bloque de código de LilyPond y genera una llamada en tiempo de ejecución
al analizador sintáctico para que interprete el código de LilyPond. Las expresiones de Scheme
incrustadas en el código de LilyPond se evalúan dentro del entorno lóexico del bloque de código
de LilyPond, de manera que puede accederse a todas las variables locales y los parámetros de
función que están disponibles en el punto en que se escribe el bloque de código de LilyPond.
Las variables definidas en otros módulos de Scheme, como los módulos que contienen bloques
\header y \layout, no están accesibles como variables de Scheme, es decir, precedidas de #,
pero se puede acceder a ellas como variables de LilyPond, es decir, precedidas de \.

Si location (véase Sección 1.2 [Funciones de Scheme], página 19) se refiere a una posición
de entrada válida (como lo hace normalmente dentro de las funciones musicales o de Scheme),
toda la música generada dentro del bloque de código tiene su ‘origin’ establecido a location.

Un bloque de código de LilyPond puede contener cualquier cosa que podŕıamos utilizar en
la parte derecha de una asignación. Además, un bloque de LilyPond vaćıo corresponde a una
expresión musical vaćıa, y un bloque de LilyPond que contiene varios eventos musicales se
convierte en una expresión de música secuencial.

1.2 Funciones de Scheme

Las funciones de Scheme son procedimientos de Scheme que pueden crear expresiones de Scheme
a partir de código de entrada escrito en la sintaxis de LilyPond. Se pueden llamar desde
prácticamente cualquier lugar en el que se permita el uso de # para la especificación de un
valor en sintaxis de Scheme. Mientras que Scheme tiene funciones propias, este caṕıtulo se ocu-
pa de las funciones sintácticas, funciones que reciben argumentos especificados en la sintaxis de
LilyPond.

Caṕıtulo 1: Interfaces para programadores 20

1.2.1 Definición de funciones de Scheme

La forma general de la definición de una función de Scheme es:

funcion =

#(define-scheme-function

(parser location arg1 arg2 ...)

(tipo1? tipo2? ...)

cuerpo)

donde

parser tiene que ser literalmente parser para dar a los bloques de
código de LilyPond (#{. . .#}) acceso al analizador sintáctico.

location tiene que ser literalmente location para ofrecer acceso al
objeto de situación de la entrada, que se usa para ofrecer
menssajes de error con nombres de archivo y números de
ĺınea.

argN n-ésimo argumento

typeN? un predicado de tipo de Scheme para el que argN debe de-
volver #t.
También existe una forma especial (predicate? default)

para especificar argumentos opcionales. Si el argumento ac-
tual no está presente cuando se ll ama a la función, el valor
predeterminado se emplea en sustitución. Los valores prede-
terminados se evalúan en tiempo de definición (¡incluyendo
los bloques de código de LilyPond!), de manera que se nece-
sitamos un valor por omisión calculado en tiempo de ejecu-
ción, debemos escribir en su lugar un valor especial que po-
damos reconocer fácilmente. Si escribimos el predicado entre
paréntesis pero no lo seguimos por el valor predeterminado,
se usa #f como valor por omisión. Los valores por omisión
no se verifican con predicate? en tiempo de definición ni en
tiempo de ejecución: es nuestra responsabilidad tratar con los
valores que especifiquemos. Los valores por omisión que son
expresiones musicales se copian mientras se establece origin
al parámetro location.

Caṕıtulo 1: Interfaces para programadores 21

cuerpo una secuencia de formas de Scheme que se evalúan ordenada-
mente; la última forma de la secuencia se usa como el valor
de retorno de la función de Scheme. Puede contener bloques
de código de LilyPond encerrados entre llaves con almohadil-
las (#{...#}), como se describe en Sección 1.1 [Bloques
de código de LilyPond], página 19. Dentro de los bloques de
código de LilyPond, use el śımbolo # para hacer referencia a
argumentos de función (p.ej. ‘#arg1’) o para iniciar una ex-
presión en ĺınea de Scheme que contenga argumentos de fun-
ción (p.ej. ‘#(cons arg1 arg2)’). Donde las expresiones de
Scheme normales que usan # no funcionan, podŕıamos nece-
sitar volver a expresiones de Scheme inmediatas que usan $,
como por ejemplo ‘$music’.
Si nuestra función devuelve una expresión musical, recibe

un valor origin útil.

La idoneidad de los argumentos para los predicados viene determinada mediante llamadas reales
al predicado después de que LilyPond ya las ha convertido en una expresión de Scheme. Como
consecuencia, el argumento se puede especificar en la sintaxis de Scheme si se desea (precedido de
o como resultado de haber llamado a una función de Scheme), pero LilyPond también convierte
algunas construcciones de LilyPond en Scheme antes de hacer efectivamente la comprobación
del predicado sobre ellas. Actualmente se encuentran entre ellas la música, los post-eventos, las
cadenas simples (entrecomilladas o no), los números, los elementos de marcado y de listas de
marcado, score (partitura), book (libro), bookpart (parte de libro), las definiciones de contexto
y los bloques de definición de salida.

Para ciertos tipos de expresión (como la mayor parte de la música que no está encerrada entre
llaves) LilyPond necesita más allá de la expresión misma para poder determinar su final. Si tal ex-
presión se considerase un argumento opcional mediante la evaluación de su predicado, LilyPond
no podŕıa recuperarse después de decidir que la expresión no se corresponde con el parámetro.
Aśı, ciertas formas de música necesitan ir encerradas entre llaves para poder considerarlas como
aceptables bajo algunas circunstancias. LilyPond resuelve algunas otras ambigüedades mediante
la comprobación con funciones de predicado: ¿es ‘-3’ un post-evento de digitación o un número
negativo? ¿Es "a" 4 en el modo de letra una cadena seguida por un número, o un evento de letra
con la duración 4? LilyPond prueba el predicado del argumento sobre diversas interpretaciones
sucesivas hasta que lo consigue, con un orden dise~nado para minimizar las interpretaciones poco
consistentes y la lectura por adelantado.

Por ejemplo, un predicado que acepta tanto expresiones musicales como alturas consideraŕıa
que c'' es una altura en lugar de una expresión musical. Las duraciones o post-eventos que
siguieran inmediatamente podŕıan no funcionar con dicha interpretación. Aśı pues, es mejor
evitar los predicados excesivamente permisivos como scheme? cuando la aplicación requeriŕıa
tipos de argumento más espećıficos.

Para ver una lista de los predicados de tipo disponibles, consulte Sección “Predicados de tipo
predefinidos” in Referencia de la Notación.

Véase también

Referencia de la notación: Sección “Predicados de tipo predefinidos” in Referencia de la
Notación.

Archivos instalados: ‘lily/music-scheme.cc’, ‘scm/c++.scm’, ‘scm/lily.scm’.

Caṕıtulo 1: Interfaces para programadores 22

1.2.2 Uso de las funciones de Scheme

Las funciones de Scheme se pueden llamar casi desde cualquier lugar en que puede escribirse una
expresión de Scheme que comience con la almohadilla #. Llamamos a una función de Scheme
escribiendo su nombre precedido de la barra invertida \, y seguido por sus argumentos. Una
vez que un argumento opcional no corresponde a ningún argumento, LilyPond se salta este
argumento y todos los que le siguen, sustituyéndolos por su valor por omisión especificado,
y ‘recupera’ el argumento que no correspond́ıa al lugar del siguiente argumento obligatorio.
Dado que el argumento recuperado necesita ir a algún lugar, los argumentos opcionales no se
consideran realmente opcionales a no ser que vayan seguidos de un argumento obligatorio.

Existe una excepción: si escribimos \default en el lugar de un argumento opcional, este
argumento y todos los argumentos opcionales que le siguen se saltan y se sustituyen por sus
valores predeterminados. Esto funciona incluso si no sigue ningún argumento obligatorio porque
\default no necesita recuperarse. Las instrucciones mark y key hacen uso de este truco para
ofrecer su comportamiento predeterminado cuando van seguidas solamente por \default.

Aparte de los lugares en que se requiere un valor de Scheme hay ciertos sitios en que se
aceptan expresiones de almohadilla # y se evalúan por sus efectos secundarios, pero por lo
demás se ignoran. Son, mayormente, los lugares en que también seŕıa aceptable colocar una
asignación.

Dado que no es buena idea devolver valores que puedan malinterpretarse en algún contexto,
debeŕıa usar funciones de Scheme normales solo para los casos en que siempre se devuelve un
valor útil, y usar funciones de Scheme vaćıas (véase Sección 1.2.3 [Funciones de Scheme vaćıas],
página 22) en caso contrario.

1.2.3 Funciones de Scheme vaćıas

En ocasiones, un procedimiento se ejecuta con el objeto de llevar a cabo alguna acción más
que para devolver un valor. Algunos lenguajes de programación (como C y Scheme) usan las
funciones para los dos conceptos y se limitan a descartar el valor devuelto (usualmente haciendo
que cualquier expresión pueda actuar como instrucción, ignorando el resultado devuelto). Esto
puede parecer inteligente pero es propenso a errores: casi todos los compiladores de C de hoy
en d́ıa emiten advertencias cuando se descarta una expresión no vaćıa. Para muchas funciones
que ejecutan una acción, los estándares de Scheme declaran que el valor de retorno sea no
especificado. Guile, el intérprete de Scheme de LilyPond, tiene un valor único *unspecified*

que en tales casos devuelve de forma usual (como cuando se usa directamente set! sobre una
variable), pero desgraciadamente no de forma consistente.

Definir una función de LilyPond con define-void-function asegura que se devuelve este
valor especial, el único valor que satisface el predicado void?.

noApuntarYPulsar =

#(define-void-function

(parser location)

()

(ly:set-option 'point-and-click #f))

...

\noApuntarYPulsar % desactivar la función de apuntar y pulsar

Si queremos evaluar una expresión sólo por su efecto colateral y no queremos que se interprete
ningún valor que pueda devolver, podemos hacerlo anteponiendo el prefijo \void:

\void #(hashq-set! some-table some-key some-value)

De esta forma podemos asegurar que LilyPond no asignará ningún significado al valor de-
vuelto, independientemente de dónde lo encuentre. También funciona para funciones musicales
como \displayMusic.

Caṕıtulo 1: Interfaces para programadores 23

1.3 Funciones musicales

Las funciones musicales son procedimientos de Scheme que pueden crear automáticamente ex-
presiones musicales, y se pueden usar para simplificar enormemente el archivo de entrada.

1.3.1 Definiciones de funciones musicales

La forma general para definir funciones musicales es:

funcion =

#(define-music-function

(parser location arg1 arg2 ...)

(tipo1? tipo2? ...)

cuerpo)

de forma bastante análoga a Sección 1.2.1 [Definición de funciones de Scheme], página 20. Lo
más probable es que el cuerpo sea un Sección 1.1 [Bloques de código de LilyPond], página 19.

Para ver una lista de los predicados de tipo disponibles, consulte Sección “Predicados de tipo
predefinidos” in Referencia de la Notación.

Véase también

Referencia de la notación: Sección “Predicados de tipo predefinidos” in Referencia de la
Notación.

Archivos de inicio: ‘lily/music-scheme.cc’, ‘scm/c++.scm’, ‘scm/lily.scm’.

1.3.2 Uso de las funciones musicales

Las funciones musicales se pueden actualmente utilizar en varios lugares. Dependiendo de dónde
se usan, son de aplicación ciertas restricciones para que sea posible su análisis sintáctico de forma
no ambigua. El resultado que devuelve una función musical debe ser compatible con el contexto
desde el que se la llama.

• En el nivel superior dentro de una expresión musical. Aqúı no se aplica ninguna restricción.

• Como un post-evento, que comienza expĺıcitamente con un indicador de dirección (a elegir
entre -, ^ y _).

En este caso, no podemos usar una expresión musical abierta como último argumento, que
terminaŕıa en una expresión musical capaz de aceptar post-eventos adicionales.

• Como componente de un acorde. La expresión devuelta debe ser del tipo rhythmic-event,
probablemente un NoteEvent.

Las reglas especiales para los argumentos del final hacen posible escribir funciones polimórficas
como \tweak que se pueden aplicar a construcciones distintas.

1.3.3 Funciones de sustitución sencillas

Una función de sustitución sencilla es una función musical cuya expresión musical de salida está
escrita en código de LilyPond y contiene argumentos de la función en la expresión de salida.
Están descritas en Sección “Ejemplos de funciones de sustitución” in Referencia de la Notación.

1.3.4 Funciones de sustitución intermedias

Las funciones de sustitución intermedias contienen una mezcla de código de Scheme y de Lily-
Pond dentro de la expresión musical que se devuelve.

Algunas instrucciones \override requieren un argumento que consiste en una pareja de
números (llamada una célula cons en Scheme).

La pareja se puede pasar directamente dentro de la función musical, usando una variable
pair?:

Caṕıtulo 1: Interfaces para programadores 24

barraManual =

#(define-music-function

(parser location principio-final)

(pair?)

#{

\once \override Beam.positions = #principio-final

#})

\relative c' {

\barraManual #'(3 . 6) c8 d e f

}

De forma alternativa, los números que componen la pareja se pueden pasar como argumentos
separados, y el código de Scheme que se ha usado para crear la pareja se puede incluir dentro
de la expresión musical:

manualBeam =

#(define-music-function

(parser location beg end)

(number? number?)

#{

\once \override Beam.positions = #(cons beg end)

#})

\relative c' {

\manualBeam #3 #6 c8 d e f

}

I I II� �
Las propiedades se mantienen conceptualmente utilizando una pila por cada propiedad, por

cada grob y por cada contexto. Las funciones musicales pueden requerir la sobreescritura de una
o varias propiedades durante el tiempo de duración de la función, restaurándolas a sus valores
previos antes de salir. Sin embargo, las sobreescrituras normales extraen y descartan la cima de
la pila de propiedades actual antes de introducir un valor en ella, de manera que el valor anterior
de la propiedad se pierde cuando se sobreescribe. Si se quiere preservar el valor anterior, hay
que preceder la instrucción \override con la palabra clave \temporary, aśı:

\temporary \override ...

El uso de \temporary hace que se borre la propiedad (normalmente fijada a un cierto val-
or) pop-first de la sobreescritura, de forma que el valor anterior no se extrae de la pila de
propiedades antes de poner en ella el valor nuevo. Cuando una instrucción \revert posterior
extrae el avlor sobreescrito temporalmente, volverá a emerger el valor anterior.

En otras palabras, una llamada a \temporary \override y a continuación otra a \revert

sobre la misma propiedad, tiene un valor neto que es nulo. De forma similar, la combinación en
secuencia de \temporary y \undo sobre la misma música que contiene las sobreescrituras, tiene
un efecto neto nulo.

He aqúı un ejemplo de una función musical que utiliza lo expuesto anteriormente. El uso de
\temporary asegura que los valores de las propiedades cross-staff y style se restauran a la
salida a los valores que teńıan cuando se llamó a la función crossStaff. Sin \temporary, a la
salida se habŕıan fijado los valores predeterminados.

Caṕıtulo 1: Interfaces para programadores 25

crossStaff =

#(define-music-function (parser location notes) (ly:music?)

(_i "Create cross-staff stems")

#{

\temporary \override Stem.cross-staff = #cross-staff-connect

\temporary \override Flag.style = #'no-flag

#notes

\revert Stem.cross-staff

\revert Flag.style

#})

1.3.5 Matemáticas dentro de las funciones

Las funciones musicales pueden contar con programación de Scheme además de la simple susti-
tución:

AltOn =

#(define-music-function

(parser location mag)

(number?)

#{

\override Stem.length = #(* 7.0 mag)

\override NoteHead.font-size =

#(inexact->exact (* (/ 6.0 (log 2.0)) (log mag)))

#})

AltOff = {

\revert Stem.length

\revert NoteHead.font-size

}

\relative c' {

c2 \AltOn #0.5 c4 c

\AltOn #1.5 c c \AltOff c2

}

åå ÎÎ� �
å å

Este ejemplo se puede reescribir de forma que pase expresiones musicales:

withAlt =

#(define-music-function

(parser location mag music)

(number? ly:music?)

#{

\override Stem.length = #(* 7.0 mag)

\override NoteHead.font-size =

#(inexact->exact (* (/ 6.0 (log 2.0)) (log mag)))

#music

\revert Stem.length

\revert NoteHead.font-size

#})

Caṕıtulo 1: Interfaces para programadores 26

\relative c' {

c2 \withAlt #0.5 { c4 c }

\withAlt #1.5 { c c } c2

}

åå ÎÎ� �
å å

1.3.6 Funciones sin argumentos

En casi todos los casos, una función sin argumentos se debe escribir con una variable:

dolce = \markup{ \italic \bold dolce }

Sin embargo, en raras ocasiones puede ser de utilidad crear una función musical sin argu-
mentos:

mostrarNumeroDeCompas =

#(define-music-function

(parser location)

()

(if (eq? #t (ly:get-option 'display-bar-numbers))

#{ \once \override Score.BarNumber.break-visibility = ##f #}

#{#}))

Para la impresión real de los números de compás donde se llama a esta función, invoque a
lilypond con

lilypond -d display-bar-numbers ARCHIVO.ly

1.3.7 Funciones musicales vaćıas

Una función musical debe devolver una expresión musical. Si quiere ejecutar una función exclu-
sivamente por sus efectos secundarios, debeŕıa usar define-void-function. Pero puede haber
casos en los que a veces queremos producir una expresión musical, y a veces no (como en el
ejemplo anterior). Devolver una expresión musical void (vaćıa) por medio de #{ #} lo hace
posible.

1.4 Funciones de eventos

Para usar una función musical en el lugar de un evento, tenemos que escribir un indicador de
dirección antes de ella. Pero a veces, ello hace que se pierda la correspondencia con la sintaxis
de las construcciones que queremos sustituir. Por ejemplo, si queremos escribir instrucciones de
matiz dinámico, éstos se adjuntan habitualmente sin indicador de dirección, como c'\pp. He
aqúı una forma de escribir indicaciones dinámicas arbitrarias:

dyn=#(define-event-function (parser location arg) (markup?)

(make-dynamic-script arg))

\relative c' { c\dyn pfsss }

Ü�
pfsss�

Podŕıamos hacer lo mismo usando una función musical, pero entonces tendŕıamos que escribir
siempre un indicador de dirección antes de llamarla, como c-\dyn pfsss.

Caṕıtulo 1: Interfaces para programadores 27

1.5 Funciones de marcado

Los elementos de marcado están implementados como funciones de Scheme especiales que pro-
ducen un objeto Stencil dada una serie de argumentos.

1.5.1 Construcción de elementos de marcado en Scheme

Las expresiones de marcado se representan internamente en Scheme usando el macro markup:

(markup expr)

Para ver una expresión de marcado en su forma de Scheme, utilice la instrucción
\displayScheme:

\displayScheme

\markup {

\column {

\line { \bold \italic "hola" \raise #0.4 "mundo" }

\larger \line { fulano fulanito menganito }

}

}

La compilación del código anterior env́ıa a la consola lo siguiente:

(markup

#:line

(#:column

(#:line

(#:bold (#:italic "hola") #:raise 0.4 "mundo")

#:larger

(#:line

(#:simple "fulano" #:simple "fulanito" #:simple "menganito")))))

Para evitar que el marcado se imprima en la página, use ‘\void \displayScheme marcado’.
Asimismo, como ocurre con la instrucción \displayMusic, la salida de \displayScheme se puede
guardar en un archivo externo. Véase Sección A.3.1 [Presentación de las expresiones musicales],
página 12.

Este ejemplo muestra las principales reglas de traducción entre la sintaxis del marcado normal
de LilyPond y la sintaxis del marcado de Scheme. La utilización de #{ ... #} para escribir en
la sintaxis de LilyPond será con frecuencia lo más conveniente, pero explicamos cómo usar la
macro markup para obtener una solución sólo con Scheme.

LilyPond Scheme
\markup marcado1 (markup marcado1)

\markup { marcado1

marcado2 ... }

(markup marcado1

marcado2 ...)

\instruccion #:instruccion

\variable variable

\center-column { ... } #:center-column (...

)

cadena "cadena"

#argumento-de-scheme argumento-de-scheme

Todo el lenguaje Scheme está accesible dentro del macro markup. Por ejemplo, podemos usar
llamadas a funciones dentro de markup para aśı manipular cadenas de caracteres. Esto es útil
si se están definiendo instrucciones de marcado nuevas (véase Sección 1.5.3 [Definición de una
instrucción de marcado nueva], página 28).

Caṕıtulo 1: Interfaces para programadores 28

Advertencias y problemas conocidos

El argumento markup-list de instrucciones como #:line, #:center y #:column no puede ser
una variable ni el resultado de la llamada a una función.

(markup #:line (funcion-que-devuelve-marcados))

no es válido. Hay que usar las funciones make-line-markup, make-center-markup o
make-column-markup en su lugar:

(markup (make-line-markup (funcion-que-devuelve-marcados)))

1.5.2 Cómo funcionan internamente los elementos de marcado

En un elemento de marcado como

\raise #0.5 "ejemplo de texto"

\raise se representa en realidad por medio de la función raise-markup. La expresión de mar-
cado se almacena como

(list raise-markup 0.5 (list simple-markup "ejemplo de texto"))

Cuando el marcado se convierte en objetos imprimibles (Stencils o sellos), se llama la función
raise-markup como

(apply raise-markup

\objeto de marcado

lista de listas asociativas de propiedades

0.5

el marcado "ejemplo de texto")

Primero la función raise-markup crea el sello para la cadena ejemplo de texto, y
después eleva el sello Stencil en 0.5 espacios de pentagrama. Este es un ejemplo bastante
simple; en el resto de la sección podrán verse ejemplos más complejos, aśı como en
‘scm/define-markup-commands.scm’.

1.5.3 Definición de una instrucción de marcado nueva

Esta sección trata sobre la definición de nuevas instrucciones de marcado.

Sintaxis de la definición de instrucciones de marcado

Se pueden definir instrucciones de marcado nuevas usando el macro de Scheme
define-markup-command, en el nivel sintáctico superior.

(define-markup-command (nombre-de-la-instruccion layout props arg1 arg2 ...)

(tipo-de-arg1? tipo-de-arg2? ...)

[#:properties ((propiedad1 valor-predeterminado1)

...)]

...command body...)

Los argumentos son

nombre-de-la-instruccion

nombre de la instrucción de marcado

layout la definición de ‘layout’ (disposición).

props una lista de listas asociativas, que contienen todas las propiedades activas.

argi argumento i-ésimo de la instrucción

tipo-de-argi?

predicado de tipo para el argumento i-ésimo

Caṕıtulo 1: Interfaces para programadores 29

Si la instrucción utiliza propiedades de los argumentos props, se puede usar la palabra clave
#:properties para especificar qué propiedades se usan, aśı como sus valores predeterminados.

Los argumentos se distinguen según su tipo:

• un marcado, que corresponde al predicado de tipo markup?;

• una lista de marcados, que corresponde al predicado de tipo markup-list?;

• cualquier otro objeto de Scheme, que corresponde a predicados de tipo como list?,
number?, boolean?, etc.

No existe ninguna limitación en el orden de los argumentos (después de los argumentos
estándar layout y props). Sin embargo, las funciones de marcado que toman un elemento de
marcado como su último argumento son un poco especiales porque podemos aplicarlas a una
lista de marcados y el resultado es una lista de marcados donde la función de marcado (con
los argumentos antecedentes especificados) se ha aplicado a todos los elementos de la lista de
marcados original.

Dado que la replicación de los argumentos precedentes para aplicar una función de marcado
a una lista de marcados es poco costosa principalmente por los argumentos de Scheme, se evitan
las cáıdas de rendimiento simplemente mediante la utilización de argumentos de Scheme para los
argumentos antecedentes de las funciones de marcado que toman un marcado como su último
argumento.

Las instrucciones de marcado tienen un ciclo de vida más bien complejo. El cuerpo de la
definición de una instrucción de marcado es responsable de la conversión de los argumentos de
la instrucción de marcado en una expresión de sello que se devuelve. Muy a menudo esto se lleva
a cabo llamando a la función interpret-markup sobre una expresión de marcado, pasándole los
argumentos layout y props. Por lo general, estos argumentos se conocen solamente en una fase
muy tard́ıa de la composición tipográfica. Las expresiones de marcado ya tienen sus componentes
ensamblados dentro de expresiones de marcado cuando se expanden las instrucciones \markup
(dentro de una expresión de LilyPond) o la macro markup (dentro de Scheme). La evaluación
y la comprobación de tipos de los argumentos de la instrucción de marcado tiene lugar en el
momento en que se interpretan \markup o markup.

Pero la conversión real de expresiones de marcado en expresiones de sello mediante la ejecu-
ción de los cuerpos de función de marcado solo tienen lugar cuando se llama a interpret-markup
sobre una expresión de marcado.

Acerca de las propiedades

Los argumentos layout y props de las instrucciones de marcado traen a escena un contexto
para la interpretación del marcado: tama~no de la tipograf́ıa, grueso de ĺınea, etc.

El argumento layout permite el acceso a las propiedades definidas en los bloques paper,
usando la función ly:output-def-lookup. Por ejemplo, el grueso de ĺınea (el mismo que el que
se usa en las partituras) se lee usando:

(ly:output-def-lookup layout 'line-width)

El argumento props hace accesibles algunas propiedades a las instrucciones de marcado. Por
ejemplo, cuando se interpreta el marcado del t́ıtulo de un libro, todas las variables definidas
dentro del bloque \header se a~naden automáticamente a props, de manera que el marcado del
t́ıtulo del libro puede acceder al t́ıtulo del libro, el autor, etc. También es una forma de configurar
el comportamiento de una instrucción de marcado: por ejemplo, cuando una instrucción utiliza
tama~nos de tipograf́ıa durante el procesado, el tama~no se lee de props en vez de tener un
argumento font-size. El que llama a una instrucción de marcado puede cambiar el valor de
la propiedad del tama~no de la tipograf́ıa con el objeto de modificar el comportamiento. Utilice
la palabra clave #:properties de define-markup-command para especificar qué propiedades se
deben leer a partir de los argumentos de props.

Caṕıtulo 1: Interfaces para programadores 30

El ejemplo de la sección siguiente ilustra cómo acceder y sobreescribir las propiedades de una
instrucción de marcado.

Un ejemplo completo

El ejemplo siguiente define una instrucción de marcado para trazar un rectángulo doble alrededor
de un fragmento de texto.

En primer lugar, necesitamos construir un resultado aproximado utilizando marcados. Una
consulta a Sección “Instrucciones de marcado de texto” in Referencia de la Notación nos muestra
que es útil la instrucción \box:

\markup \box \box HELLO

HELLO

Ahora, consideramos que es preferible tener más separación entre el texto y los rectángulos.
Según la documentación de \box, esta instrucción usa una propiedad box-padding, cuyo valor
predeterminado es 0.2. La documentación también menciona cómo sobreescribir este valor:

\markup \box \override #'(box-padding . 0.6) \box A

A

Después, el relleno o separación entre los dos rectángulos nos parece muy peque~no, aśı que
lo vamos a sobreescribir también:

\markup \override #'(box-padding . 0.4) \box

\override #'(box-padding . 0.6) \box A

A

Repetir esta extensa instrucción de marcado una y otra vez seŕıa un quebradero de cabeza.
Aqúı es donde se necesita una instrucción de marcado. Aśı pues, escribimos una instrucción de
marcado double-box, que toma un argumento (el texto). Dibuja los dos rectángulos y a~nade
una separación.

#(define-markup-command (double-box layout props text) (markup?)

"Trazar un rectángulo doble rodeando el texto."

(interpret-markup layout props

#{\markup \override #'(box-padding . 0.4) \box

\override #'(box-padding . 0.6) \box { #text }#}))

o, de forma equivalente,

#(define-markup-command (double-box layout props text) (markup?)

"Trazar un rectángulo doble rodeando el texto."

(interpret-markup layout props

(markup #:override '(box-padding . 0.4) #:box

#:override '(box-padding . 0.6) #:box text)))

text es el nombre del argumento de la instrucción, y markup? es el tipo: lo identifica como
un elemento de marcado. La función interpret-markup se usa en casi todas las instrucciones de
marcado: construye un sello, usando layout, props, y un elemento de marcado. En el segundo
caso, la marca se construye usando el macro de Scheme markup, véase Sección 1.5.1 [Construcción
de elementos de marcado en Scheme], página 27. La transformación de una expresión \markup

en una expresión de marcado de Scheme es directa.

La instrucción nueva se puede usar como sigue:

Caṕıtulo 1: Interfaces para programadores 31

\markup \double-box A

Seŕıa buen hacer que la instrucción double-box fuera personalizable: aqúı, los valores de
relleno box-padding son fijos, y no se pueden cambiar por parte del usuario. Además, seŕıa
mejor distinguir la separación entre los dos rectángulos, del relleno entre el rectángulo interno
y el texto. Aśı pues, introducimos una nueva propiedad, inter-box-padding, para el relleno
entre los rectángulos. El box-padding se usará para el relleno interno. Ahora el código nuevo es
como se ve a continuación:

#(define-markup-command (double-box layout props text) (markup?)

#:properties ((inter-box-padding 0.4)

(box-padding 0.6))

"Trazar un rectángulo doble rodeando el texto."

(interpret-markup layout props

#{\markup \override #`(box-padding . ,inter-box-padding) \box

\override #`(box-padding . ,box-padding) \box

{ #text } #}))

De nuevo, la versión equivalente que utiliza la macro de marcado seŕıa:

#(define-markup-command (double-box layout props text) (markup?)

#:properties ((inter-box-padding 0.4)

(box-padding 0.6))

"Trazar un rectángulo doble rodeando el texto."

(interpret-markup layout props

(markup #:override `(box-padding . ,inter-box-padding) #:box

#:override `(box-padding . ,box-padding) #:box text)))

Aqúı, la palabra clave #:properties se usa de manera que las propiedades
inter-box-padding y box-padding se leen a partir del argumento props, y se les proporcionan
unos valores predeterminados si las propiedades no están definidas.

Después estos valores se usan para sobreescribir las propiedades box-padding usadas por las
dos instrucciones \box. Observe el apóstrofo invertido y la coma en el argumento de \override:
nos permiten introducir un valor de variable dentro de una expresión literal.

Ahora, la instrucción se puede usar dentro de un elemento de marcado, y el relleno de los
rectángulos se puede personalizar:

#(define-markup-command (double-box layout props text) (markup?)

#:properties ((inter-box-padding 0.4)

(box-padding 0.6))

"Draw a double box around text."

(interpret-markup layout props

#{\markup \override #`(box-padding . ,inter-box-padding) \box

\override #`(box-padding . ,box-padding) \box

{ #text } #}))

\markup \double-box A

\markup \override #'(inter-box-padding . 0.8) \double-box A

\markup \override #'(box-padding . 1.0) \double-box A

A

A

Caṕıtulo 1: Interfaces para programadores 32

A

Adaptación de instrucciones incorporadas

Una buena manera de comenzar a escribir una instrucción de marcado nueva, es seguir el ejemplo
de otra instrucción ya incorporada. Casi todas las instrucciones de marcado que están incorpo-
radas en LilyPond se pueden encontrar en el archivo ‘scm/define-markup-commands.scm’.

Por ejemplo, querŕıamos adaptar la instrucción \draw-line, para que trace una ĺınea doble.
La instrucción \draw-line está definida como sigue (se han suprimido los comentarios de doc-
umentación):

(define-markup-command (draw-line layout props dest)

(number-pair?)

#:category graphic

#:properties ((thickness 1))

"...documentación..."

(let ((th (* (ly:output-def-lookup layout 'line-thickness)

thickness))

(x (car dest))

(y (cdr dest)))

(make-line-stencil th 0 0 x y)))

Para definir una instrucción nueva basada en otra existente, copie la definición y cámbiele
el nombre. La palabra clave #:category se puede eliminar sin miedo, pues sólo se utiliza para
generar documentación de LilyPond, y no tiene ninguna utilidad para las instrucciones de mar-
cado definidas por el usuario.

(define-markup-command (draw-double-line layout props dest)

(number-pair?)

#:properties ((thickness 1))

"...documentación..."

(let ((th (* (ly:output-def-lookup layout 'line-thickness)

thickness))

(x (car dest))

(y (cdr dest)))

(make-line-stencil th 0 0 x y)))

A continuación se a~nade una propiedad para establecer la separación entre las dos ĺıneas,
llamada line-gap, con un valor predeterminado de p.ej. 0.6:

(define-markup-command (draw-double-line layout props dest)

(number-pair?)

#:properties ((thickness 1)

(line-gap 0.6))

"...documentación..."

...

Finalmente, se a~nade el código para trazar las dos ĺıneas. Se usan dos llamadas a
make-line-stencil para trazar las ĺıneas, y los sellos resultantes se combinan usando
ly:stencil-add:

#(define-markup-command (my-draw-line layout props dest)

(number-pair?)

#:properties ((thickness 1)

(line-gap 0.6))

"..documentation.."

(let* ((th (* (ly:output-def-lookup layout 'line-thickness)

thickness))

Caṕıtulo 1: Interfaces para programadores 33

(dx (car dest))

(dy (cdr dest))

(w (/ line-gap 2.0))

(x (cond ((= dx 0) w)

((= dy 0) 0)

(else (/ w (sqrt (+ 1 (* (/ dx dy) (/ dx dy))))))))

(y (* (if (< (* dx dy) 0) 1 -1)

(cond ((= dy 0) w)

((= dx 0) 0)

(else (/ w (sqrt (+ 1 (* (/ dy dx) (/ dy dx))))))))))

(ly:stencil-add (make-line-stencil th x y (+ dx x) (+ dy y))

(make-line-stencil th (- x) (- y) (- dx x) (- dy y)))))

\markup \my-draw-line #'(4 . 3)

\markup \override #'(line-gap . 1.2) \my-draw-line #'(4 . 3)

1.5.4 Definición de nuevas instrucciones de lista de marcado

Las instrucciones de listas de marcado se definen con el macro de Scheme
define-markup-list-command, que es similar al macro define-markup-command de-
scrito en Sección 1.5.3 [Definición de una instrucción de marcado nueva], página 28, excepto
que donde éste devuelve un sello único, aquél devuelve una lista de sellos.

En el siguiente ejemplo se define una instrucción de lista de marcado \paragraph, que de-
vuelve una lista de ĺıneas justificadas, estando la primera de ellas sangrada. La anchura del
sangrado se toma del argumento props.

#(define-markup-list-command (paragraph layout props args) (markup-list?)

#:properties ((par-indent 2))

(interpret-markup-list layout props

#{\markuplist \justified-lines { \hspace #par-indent #args } #}))

La versión que usa solamente Scheme es más compleja:

#(define-markup-list-command (paragraph layout props args) (markup-list?)

#:properties ((par-indent 2))

(interpret-markup-list layout props

(make-justified-lines-markup-list (cons (make-hspace-markup par-indent)

args))))

Aparte de los argumentos usuales layout y props, la instrucción de lista de marcados
paragraph toma un argumento de lista de marcados, llamado args. El predicado para listas
de marcados es markup-list?.

En primer lugar, la función toma el ancho del sangrado, una propiedad llamada aqúı
par-indent, de la lista de propiedades props. Si no se encuentra la propiedad, el valor
predeterminado es 2. Después, se hace una lista de ĺıneas justificadas usando la instruc-
ción incorporada de lista de marcados \justified-lines, que está relacionada con la fun-
ción make-justified-lines-markup-list. Se a~nade un espacio horizontal al principio usando
\hspace (o la función make-hspace-markup). Finalmente, la lista de marcados se interpreta
usando la función interpret-markup-list.

Esta nueva instrucción de lista de marcados se puede usar como sigue:

Caṕıtulo 1: Interfaces para programadores 34

\markuplist {

\paragraph {

El arte de la tipografı́a musical se llama \italic {grabado (en plancha).}

El término deriva del proceso tradicional de impresión de música.

hace sólo algunas décadas, las partituras se hacı́an cortando y estampando

la música en una plancha de zinc o lata en una imagen invertida.

}

\override-lines #'(par-indent . 4) \paragraph {

La plancha se tenı́a que entintar, y las depresiones causadas por los cortes

y estampados retienen la tinta. Se formaba una imagen presionando el papel

contra la plancha. El estampado y cortado se hacı́a completamente

a mano.

}

}

1.6 Contextos para programadores

1.6.1 Evaluación de contextos

Se pueden modificar los contextos durante la interpretación con código de Scheme. La sintaxis
para esto es

\applyContext función

función debe ser una función de Scheme que toma un único argumento, que es el contexto al
que aplicarla. El código siguiente imprime el número del compás actual sobre la salida estándar
durante la compilación:

\applyContext

#(lambda (x)

(format #t "\nSe nos ha llamado en el compás número ~a.\n"

(ly:context-property x 'currentBarNumber)))

1.6.2 Ejecutar una función sobre todos los objetos de la presentación

La manera más versátil de realizar el ajuste fino de un objeto es \applyOutput, que funciona in-
sertando un evento dentro del contexto especificado (Sección “ApplyOutputEvent” in Referencia
de Funcionamiento Interno). Su sintaxis es

\applyOutput Contexto proc

donde proc es una función de Scheme que toma tres argumentos.

Al interpretarse, la función proc se llama para cada objeto de presentación que se encuentra
en el contexto Contexto en el tiempo actual, con los siguientes argumentos:

• el propio objeto de presentación,

• el contexto en que se creó el objeto de presentación, y

• el contexto en que se procesa \applyOutput.

Además, la causa del objeto de presentación, es decir el objeto o expresión musical que es
responsable de haberlo creado, está en la propiedad cause del objeto. Por ejemplo, para la cabeza
de una nota, éste es un evento Sección “NoteHead” in Referencia de Funcionamiento Interno, y
para un objeto plica, éste es un objeto Sección “Stem” in Referencia de Funcionamiento Interno.

He aqúı una función que usar para \applyOutput; borra las cabezas de las notas que están
sobre la ĺınea central y junto a ella:

#(define (blanker grob grob-origin context)

(if (and (memq 'note-head-interface (ly:grob-interfaces grob))

Caṕıtulo 1: Interfaces para programadores 35

(< (abs (ly:grob-property grob 'staff-position)) 2))

(set! (ly:grob-property grob 'transparent) #t)))

\relative c' {

a'4 e8 <<\applyOutput #'Voice #blanker a c d>> b2

}

I �I� � I
Para que función se interprete en los niveles de Score o de Staff utilice estas formas:

\applyOutput #'Score #función

\applyOutput #'Staff #función

1.7 Funciones de callback

Las propiedades (como thickness (grosor), direction (dirección), etc.) se pueden establecer a
valores fijos con \override, p. ej.:

\override Stem.thickness = #2.0

Las propiedades pueden fijarse también a un procedimiento de Scheme,

\override Stem.thickness = #(lambda (grob)

(if (= UP (ly:grob-property grob 'direction))

2.0

7.0))

c b a g b a g b

åå åå�� å å åå
En este caso, el procedimiento se ejecuta tan pronto como el valor de la propiedad se reclama
durante el proceso de formateo.

Casi todo el motor de tipografiado está manejado por estos callbacks. Entre las propiedades
que usan normalmente callbacks están

stencil La rutina de impresión, que construye un dibujo para el śımbolo

X-offset La rutina que establece la posición horizontal

X-extent La rutina que calcula la anchura de un objeto

El procedimiento siempre toma un argumento único, que es el grob (el objeto gráfico).

Dicho procedimiento puede acceder al valor usual de la propiedad, llamando en primer lugar
a la función que es el ‘callback’ usual para esa propiedad, y que puede verse en el manual de
referencia interna o en el archivo ’define-grobs.scm’:

\relative c'' {

\override Flag #'X-offset = #(lambda (flag)

(let ((default (ly:flag::calc-x-offset flag)))

(* default 4.0)))

c4. d8 a4. g8

}

Si se deben llamar rutinas con varios argumentos, el grob actual se puede insertar con una
cerradura de grob. He aqúı un ajuste procedente de AccidentalSuggestion,

Caṕıtulo 1: Interfaces para programadores 36

`(X-offset .

,(ly:make-simple-closure

`(,+

,(ly:make-simple-closure

(list ly:self-alignment-interface::centered-on-x-parent))

,(ly:make-simple-closure

(list ly:self-alignment-interface::x-aligned-on-self)))))

En este ejemplo, tanto ly:self-alignment-interface::x-aligned-on-self como
ly:self-alignment-interface::centered-on-x-parent se llaman con el grob como
argumento. El resultado se a~nade con la función +. Para asegurar que esta adición se ejecuta
adecuadamente, todo ello se encierra dentro de ly:make-simple-closure.

De hecho, usar un solo procedimiento como valor de una propiedad equivale a

(ly:make-simple-closure (ly:make-simple-closure (list proc)))

El ly:make-simple-closure interior aporta el grob como argumento de proc, el exterior asegura
que el resultado de la función es lo que se devuelve, en lugar del objeto simple-closure.

Desde dentro de un callback, el método más fácil para evaluar un elemento de marcado es
usar grob-interpret-markup. Por ejemplo:

mi-callback = #(lambda (grob)

(grob-interpret-markup grob (markup "fulanito")))

1.8 Código de Scheme en ĺınea

La principal desventaja de \tweak es su inflexibilidad sintáctica. Por ejemplo, lo siguiente pro-
duce un error de sintaxis (o más bien: aśı lo haćıa en algún momento del pasado):

F = \tweak font-size #-3 -\flageolet

\relative c'' {

c4^\F c4_\F

}

Usando Scheme, se puede dar un rodeo a este problema. La ruta hacia el resultado se da en
Sección A.3.4 [A~nadir articulaciones a las notas (ejemplo)], página 15, especialmente cómo usar
\displayMusic como gúıa de ayuda.

F = #(let ((m (make-music 'ArticulationEvent

'articulation-type "flageolet")))

(set! (ly:music-property m 'tweaks)

(acons 'font-size -3

(ly:music-property m 'tweaks)))

m)

\relative c'' {

c4^\F c4_\F

}

Aqúı, las propiedades tweaks del objeto flageolet m (creado con make-music) se extraen con
ly:music-property, se antepone un nuevo par clave-valor para cambiar el tama~no de la ti-
pograf́ıa a la lista de propiedades con la función de Scheme acons, y finalmente el resultado se
escribe de nuevo con set!. El último elemento del bloque let es el valor de retorno, el propio m.

1.9 Trucos dif́ıciles

Hay un cierto número de tipos de ajustes dif́ıciles.

Caṕıtulo 1: Interfaces para programadores 37

• Un tipo de ajuste dif́ıcil es la apariencia de los objetos de extensión, como las ligaduras de
expresión y de unión. Inicialmente, sólo se crea uno de estos objetos, y pueden ajustarse con
el mecanismo normal. Sin embargo, en ciertos casos los objetos extensores cruzan los saltos
de ĺınea. Si esto ocurre, estos objetos se clonan. Se crea un objeto distinto por cada sistema
en que se encuentra. Éstos son clones del objeto original y heredan todas sus propiedades,
incluidos los \overrides.

En otras palabras, un \override siempre afecta a todas las piezas de un objeto de extensión
fragmentado. Para cambiar sólo una parte de un extensor en el salto de ĺınea, es necesario
inmiscuirse en el proceso de formateado. El callback after-line-breaking contiene el
procedimiento Scheme que se llama después de que se han determinado los saltos de ĺınea,
y los objetos de presentación han sido divididos sobre los distintos sistemas.

En el ejemplo siguiente, definimos un procedimiento my-callback. Este procedimiento

• determina si hemos sido divididos por los saltos de ĺınea

• en caso afirmativo, reúne todos los objetos divididos

• comprueba si somos el último de los objetos divididos

• en caso afirmativo, establece extra-offset.

Este procedimiento se instala en Sección “Tie” in Referencia de Funcionamiento Interno
(ligadura de unión), de forma que la última parte de la ligadura dividida se traslada hacia
arriba.

#(define (my-callback grob)

(let* (

;; have we been split?

(orig (ly:grob-original grob))

;; if yes, get the split pieces (our siblings)

(siblings (if (ly:grob? orig)

(ly:spanner-broken-into orig)

'())))

(if (and (>= (length siblings) 2)

(eq? (car (last-pair siblings)) grob))

(ly:grob-set-property! grob 'extra-offset '(-2 . 5)))))

\relative c'' {

\override Tie.after-line-breaking =

#my-callback

c1 ~ \break

c2 ~ c

}

x� �

Î2

� Î
Al aplicar este truco, la nueva función de callback after-line-breaking también debe
llamar a la antigua, si existe este valor predeterminado. Por ejemplo, si se usa con Hairpin,
se debe llamar también a ly:spanner::kill-zero-spanned-time.

Caṕıtulo 1: Interfaces para programadores 38

• Algunos objetos no se pueden cambiar con \override por razones técnicas. Son
ejemplos NonMusicalPaperColumn y PaperColumn. Se pueden cambiar con la función
\overrideProperty que funciona de forma similar a \once \override, pero usa una
sintaxis distinta.

\overrideProperty

Score.NonMusicalPaperColumn % Nombre del grob

. line-break-system-details % Nombre de la propiedad

. next-padding % Nombre de la subpropiedad, opcional

#20 % Valor

Observe, sin embargo, que \override, aplicado a NonMusicalPaperColumn y a
PaperColumn, aún funciona como se espera dentro de los bloques \context.

Caṕıtulo 2: Interfaces de Scheme de LilyPond 39

2 Interfaces de Scheme de LilyPond

Este caṕıtulo cubre las diversas herramientas proporcionadas por LilyPond como ayuda a los
programadores de Scheme a extraer e introducir información de los flujos musicales.

HACER

Apéndice B: GNU Free Documentation License 40

Apéndice B 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 B: GNU Free Documentation License 41

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 B: GNU Free Documentation License 42

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 B: GNU Free Documentation License 43

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 B: GNU Free Documentation License 44

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 B: GNU Free Documentation License 45

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 B: GNU Free Documentation License 46

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 C: Índice de LilyPond 47

Apéndice C Índice de LilyPond

#
. 7, 9, 19
##f . 2
##t . 2
#@ . 8, 10
#{ ... #} . 19

$
$. 7, 9, 19
$@ . 8, 10

\
\applyContext . 34
\applyOutput . 34
\displayLilyMusic . 14
\displayMusic . 12
\displayScheme . 27
\markup . 29
\temporary . 24
\void . 13, 22

A
acceder a Scheme . 1
almacenamiento interno . 12

B
Bloques de código de LilyPond 19

C
código, llamadas durante la interpretación 34
código, llamar sobre objetos de presentación 34

D
define-event-function . 26
define-markup-list-command . 33
define-music-function . 23
define-scheme-function . 20
define-void-function . 22
definición de funciones musicales 23
displayMusic . 12

E
evaluar Scheme . 1
event functions . 26

F
funciones musicales . 23

G
GUILE . 1

I
imprimir expresiones musicales 12
interpret-markup . 29
interpret-markup-list . 33

L
LilyPond, bloques de código de 19
LISP . 1
location . 19

M
Manuales . 1
marcado, definir instrucciones de 27
markup macro . 29

P
parser (function argument) . 19
propiedades frente a variables . 10
propiedades, recuperar valor anterior 24

R
representación interna, impresión de 12

S
Scheme . 1
Scheme, código en ĺınea . 1
Scheme, funciones de (sintaxis de LilyPond) 19
sobreescrituras temporales . 24

T
temporales, sobreescrituras . 24

V
variables frente a propiedades . 10

	Tutorial de Scheme
	Introduccion a Scheme
	Cajon de arena de Scheme
	Variables de Scheme
	Tipos de datos simples de Scheme
	Tipos de datos compuestos de Scheme
	Parejas
	Listas
	Listas asociativas (listas-A)
	Tablas de hash

	Calculos en Scheme
	Procedimientos de Scheme
	Definir procedimientos
	Predicados
	Valores de retorno

	Condicionales de Scheme
	if
	cond

	Scheme dentro de LilyPond
	Sintaxis del Scheme de LilyPond
	Variables de LilyPond
	Variables de entrada y Scheme
	Importacion de Scheme dentro de LilyPond
	Propiedades de los objetos
	Variables de LilyPond compuestas
	Desplazamientos
	Fracciones
	Dimensiones
	Listas-A de propiedades
	Cadenas de listas-A

	Representacion interna de la musica

	Construir funciones complicadas
	Presentacion de las expresiones musicales
	Propiedades musicales
	Duplicar una nota con ligaduras (ejemplo)
	Anadir articulaciones a las notas (ejemplo)

	Interfaces para programadores
	Bloques de codigo de LilyPond
	Funciones de Scheme
	Definicion de funciones de Scheme
	Uso de las funciones de Scheme
	Funciones de Scheme vacias

	Funciones musicales
	Definiciones de funciones musicales
	Uso de las funciones musicales
	Funciones de sustitucion sencillas
	Funciones de sustitucion intermedias
	Matematicas dentro de las funciones
	Funciones sin argumentos
	Funciones musicales vacias

	Funciones de eventos
	Funciones de marcado
	Construccion de elementos de marcado en Scheme
	Como funcionan internamente los elementos de marcado
	Definicion de una instruccion de marcado nueva
	Sintaxis de la definicion de instrucciones de marcado
	Acerca de las propiedades
	Un ejemplo completo
	Adaptacion de instrucciones incorporadas

	Definicion de nuevas instrucciones de lista de marcado

	Contextos para programadores
	Evaluacion de contextos
	Ejecutar una funcion sobre todos los objetos de la presentacion

	Funciones de callback
	Codigo de Scheme en linea
	Trucos dificiles

	Interfaces de Scheme de LilyPond
	GNU Free Documentation License
	Indice de LilyPond

