
LilyPond
Das Notensatzprogramm

Usage
Das LilyPond-Entwicklerteam

� �
Diese Datei erklärt, wie man die Programme, die mit LilyPond Version 2.18.2 verteilt werden,
benutzt werden. Zusätzlich werden einige Hinweise zur effizienten Benutzung der Programme
vorgestellt.
 	

� �
Zu mehr Information, wie dieses Handbuch unter den anderen Handbüchern positioniert, oder
um dieses Handbuch in einem anderen Format zu lesen, besuchen Sie bitte Abschnitt “Manuals”
in Allgemeine Information.

Wenn Ihnen Handbücher fehlen, finden Sie die gesamte Dokumentation unter
http://www.lilypond.org/.
 	
Copyright c© 1999–2012 bei den Autoren.

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

Die Übersetzung der folgenden Lizenzanmerkung ist zur Orientierung für Leser, die nicht En-
glisch sprechen. Im rechtlichen Sinne ist aber nur die englische Version gültig.

Es ist erlaubt, dieses Dokument unter den Bedingungen der GNU Free Documen-
tation Lizenz (Version 1.1 oder spätere, von der Free Software Foundation pub-
lizierte Versionen, ohne invariante Abschnitte), zu kopieren, zu verbreiten und/oder
zu verändern. Eine Kopie der Lizenz ist im Abschnitt “GNU Free Documentation
License” angefügt.

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”.

Für LilyPond Version 2.18.2

http://www.lilypond.org/

i

Inhaltsverzeichnis

1 lilypond starten . 1
1.1 Übliche Programmbenutzung . 1
1.2 Benutzung auf der Kommandozeile . 1

lilypond aufrufen . 1
Häufige Kommandozeilenbefehle . 2

Grundlegende Optionen auf der Kommandozeile für LilyPond . 2
Fortgeschrittene Optionen auf der Kommandozeile für LilyPond . 4
Umgebungsvariablen . 9
LilyPond in chroot-Kerker . 10

1.3 Fehlermeldungen . 11
1.4 Häufige Fehlermeldungen . 12

Noten laufen aus der Seite heraus . 12
Ein zusätzliches System erscheint . 13
Offensichtlicher Fehler in ../ly/init.ly . 14
Fehlermeldung Ungebundene Variable % . 14
Fehlermeldung FT Get Glyph Name . 14
Warnung über absteigende staff affinities . 14

2 Dateien mit convert-ly aktualisieren . 16
2.1 Warum verändert sich die Syntax? . 16
2.2 convert-ly aufrufen . 16
2.3 Optionen auf der Kommandozeile für convert-ly . 17
2.4 Probleme mit convert-ly . 17
2.5 Manuelle Konversion . 18

3 lilypond-book aufrufen . 20
3.1 Ein musikwissenschaftlicher Text als Beispiel . 20
3.2 Noten in Text integrieren . 24

3.2.1 LATEX . 24
3.2.2 Texinfo . 26
3.2.3 HTML . 27
3.2.4 DocBook . 28

3.3 Die Musikfragment-Optionen . 29
3.4 lilypond-book aufrufen . 32
3.5 Dateiendungen . 35
3.6 lilypond-book-Vorlagen . 35

3.6.1 LaTeX . 35
3.6.2 Texinfo . 36
3.6.3 html . 36
3.6.4 xelatex . 37

3.7 Das Inhaltsverzeichnis flexibel einsetzen . 37
3.8 Alternative Methoden Text und Musik zu kombinieren . 39

ii

4 Externe Programme . 40
4.1 Point and click . 40

Point and click aktivieren . 40
Selektives point-and-click . 41

4.2 Unterstützung von Texteditoren . 41
Emacs-Modus . 41
Vim-Modus . 42
Andere Editoren . 42

4.3 Von anderen Formaten konvertieren . 42
4.3.1 midi2ly aufrufen . 42
4.3.2 musicxml2ly aufrufen . 44
4.3.3 abc2ly aufrufen . 45
4.3.4 etf2ly aufrufen . 46
4.3.5 Andere Formate . 46

4.4 LilyPond-Ausgabe in anderen Programmen . 46
Viele Zitate aus einer langen Partitur . 46
LilyPond-Noten in OpenOffice.org integrieren . 46
LilyPond-Noten in andere Programme integrieren . 46

4.5 Unabhängige include-Abschnitte . 47
4.5.1 MIDI-Artikulation . 47

5 Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien
. 48

5.1 Allgemeine Vorschläge . 48
5.2 Das Kopieren von bereits vorhandener Musik . 49
5.3 Große Projekte . 49
5.4 Fehlersuche . 50
5.5 Make und Makefiles . 50

Anhang A GNU Free Documentation License 57

Anhang B LilyPond-Index . 64

Kapitel 1: lilypond starten 1

1 lilypond starten

Dieses Kapitel behandelt die technischen Details, wie Lilypond ausgeführt werden kann.

1.1 Übliche Programmbenutzung

Die meisten Benutzer führen LilyPond von einer graphischen Benutzeroberfläche aus. Siehe
Abschnitt “Übung” in Handbuch zum Lernen, falls Sie dies nicht bereits getan haben. Wenn Sie
einen alternativen Editor für Ihre LilyPond-Dateien verwenden, lesen Sie bitte die Dokumenta-
tion dieses Editors.

1.2 Benutzung auf der Kommandozeile

Dieser Abschnitt enthält zusätzliche Informationen, wie Sie LilyPond von der Kommandozeile
ausführen können. Dies kann erforderlich sein, um etwa zusätzliche Optionen an das Programm
zu übergeben. Außerdem sind einige Zusatzprogramme (wie etwa midi2ly) nur von der Kom-
mandozeile verfügbar.

Unter
Kommandozeile‘ verstehen wir die Kommandozeile des jeweiligen Betriebssystems.
Windows Benutzern ist sie vielleicht eher unter den englischen Begriffen
DOS shell‘ oder
com-
mand shell‘ bekannt. MacOS X Benutzer kennen sie eher unter
Terminal‘ oder
Konsole‘. Einige
zusätzliche Einrichtungsarbeiten werden unter MacOS X, siehe Abschnitt “MacOS X” in Allge-
meine Information.

Wie die Kommandozeile im jeweiligen Betriebssystem benutzt werden kann, soll in diesem
Handbuch nicht näher beschrieben werden. Sehen Sie bitte im Handbuch Ihres Betriebssystems
nach oder informieren Sie sich im Internet, wenn Sie mit der Kommandozeile nicht vertraut sind.

lilypond aufrufen

Das lilypond Programm kann folgendermaßen von der Kommandozeile aufgerufen werden.

lilypond [Option]... Dateiname...

Wird ein ‘Dateiname’ ohne Erweiterung angegeben, so wird ‘.ly’ als Standarderweiterung
für LilyPond-Dateien benutzt. Um Daten von stdin einzulesen, benutzen Sie einfach einen
Bindestrich (-) als Dateiname.

Wenn Lilypond die Datei ‘Dateiname.ly’ verarbeitet, werden daraus die Dateien
‘Dateiname.ps’ und ‘Dateiname.pdf’ erzeugt. Es können an lilypond auch mehrere ‘.ly’
Dateien übergeben werden, die dann einzeln und voneinander unabhängig abgearbeitet
werden.1

Falls ‘Dateiname.ly’ mehr als eine \book-Umgebung enthält, werden die weiteren Stücke in
durchnummerierte Dateien der Form ‘Dateiname-1.pdf’ ausgegeben. Zusätzlich wird der Wert
der Variable output-suffix zwischen den ursprünglichen Dateinamen und der Zahl eingefügt.
Eine Lilypond-Datei ‘Dateiname.ly’ mit dem Inhalt

#(define output-suffix "Geige")

\score { ... }

#(define output-suffix "Cello")

\score { ... }

erzeugt daher die Dateien Dateiname‘-Geige.pdf’ und Dateiname‘-Cello-1.pdf’.

1 Der Zustand von GUILE wird allerdings nicht nach jeder Datei zurückgesetzt, sodass Achtung geboten ist,
wenn in einer Datei globale Änderungen von Scheme aus durchgeführt werden.

Kapitel 1: lilypond starten 2

Häufige Kommandozeilenbefehle

Wenn Ihre Kommandozeile normale Weiterleitungen unterstützt, können Sie es nützlich finden,
mit folgenden Befehlen die Ausgabe der Kommandozeile in eine Datei zu leiten:

• lilypond file.ly 1>stdout.log um normale Ausgabe zu erhalten

• lilypond file.ly 2>stderr.log um Fehlermeldungen zu erhalten

• lilypond file.ly &>all.log um alle Meldungen zu erhalten

Wenden Sie sich an die Dokumentation für Ihre Kommandozeile, um zu sehen, ob derartige
Optionen unterstützt werden oder die Syntax unterschiedlich ist. Beachten Sie, dass es sich hier
um reine Verwaltungsprogramme handelt, die nichts mit LilyPond zu tun haben.

Grundlegende Optionen auf der Kommandozeile für LilyPond

Die folgenden Kommandozeilenoptionen werden von lilypond unterstützt:

-d, --define-default=Variable=Wert

Siehe [Fortgeschrittene Optionen auf der Kommandozeile für LilyPond], Seite 4.

-e, --evaluate=expr

Wertet den Scheme-Ausdruck expr aus, bevor die ‘.ly’ Dateien gelesen und inter-
pretiert werden. Die -e Option kann auch mehrfach angegeben werden, die Aus-
drücke werden nacheinander ausgewertet.

Da der Ausdruck im guile-user Modul ausgewertet wird, ist bei der Definitionen
innerhalb von expr folgendes Vorgehen nötig. An der Kommandozeile wird z.B. a
im guile-user Modul definiert:

lilypond -e '(define-public a 42)'

Am Beginn der ‘.ly’-Datei muss dann das guile-user Modul noch geladen werden,
bevor die Definition von a verfügbar ist:

#(use-modules (guile-user))� �
Achtung: Windows-Benutzer müssen doppelte anstelle der
einfachen Anführungsstriche einsetzen.
 	

-f, --format=Format

Bestimmt das Ausgabeformat. Mögliche Werte von Format sind svg, ps, pdf und
png.

Beispiel: lilypond -fpng Dateiname.ly

-h, --help

Zeigt eine Zusammenfassung der Programmbenutzung und der Optionen.

-H, --header=FELD

Gibt den Inhalt eines Feldes aus dem \header-Block in die Datei ‘Dateiname.FELD’
aus.

-i, --init=Initialisierungsdatei

Benutzt Initialisierungsdatei zur gesamten Programminitialisierung. Der Standard-
wert ist ‘init.ly’.

-I, --include=Verzeichnis

Fügt Verzeichnis zur Liste der Suchpfade hinzu.

Mehrere -I-Optionen können angegeben werden. Die Suche beginnt mit dem er-
sten definierten Verzeichnis und setzt in den weiteren Verzeichnissen fort, wenn die
gesuchte Datei nicht in dem Verzeichnis gefunden wird.

Kapitel 1: lilypond starten 3

-j, --jail=Benutzer,Gruppe,Jail-Verzeichnis,Arbeitsverzeichnis

Führt lilypond in einem chroot-Jail aus.

Die ‘--jail’ Option ist eine flexiblere Alternative zu ‘-dsafe’, wenn LilyPond über
das Internet verfügbar gemacht wird oder LilyPond Befehle ausführt, die aus ex-
terne Quellen stammen (siehe [Fortgeschrittene Optionen auf der Kommandozeile
für LilyPond], Seite 4).

Sie funktioniert dergestalt, dass das Wurzelverzeichnis von lilypond auf Jail-
Verzeichnis gesetzt wird, bevor die tatsächliche Kompilierung der ‘.ly’-Datei be-
ginnt. Der Benutzer und die Gruppe werden auf die angegebenen Werte gesetzt
und das aktuelle Arbeitsverzeichnis wird ebenfalls auf den angegebenen Wert Ar-
beitsverzeichnis gesetzt. Diese Einstellungen garantieren (zumindest in der Theorie),
dass es nicht möglich ist, aus dem Jail auszubrechen. Damit ‘--jail’ funktioniert,
muss lilypond allerdings als root ausgeführt werden, was normalerweise auf sichere
Art mit dem Kommando sudo erreicht werden kann.

Das Jail-Verzeichnis zu erstellen ist etwas heikel, da LilyPond alle zur Ausführung
nötigen Bibliotheken und Dateien innerhalb des Jail-Verzeichnisses finden muss.
Ein typisches Setup besteht aus folgenden Punkten:

Erstellung eines getrennten Dateisystems
Ein eigenes Dateisystem muss für LilyPond erstellt werden, sodass es mit
sicheren Einstellungen wie noexec, nodev und nosuid eingebunden wer-
den kann. Damit ist es unmöglich, Programme von diesem Dateisystem
auszuführen oder direkt auf eine Hardware-Schnittstelle zuzugreifen.
Wenn Sie keine eigene Partition erstellen möchten, können Sie auch
eine Datei der entsprechenden Größe erstellen und sie als
loop‘-Gerät
einbinden. Ein getrenntes Dateisystem garantiert auch, dass LilyPond
nicht mehr Festplattenspeicher benutzt als erlaubt.

Erstellung eines eigenen Benutzerkontos
Es sollte ein eigener Benutzer und eine eigene Gruppe (z. B. lily/lily)
mit geringen Rechten für die Ausführung von LilyPond innerhalb des
Jails benutzt werden. Nur ein einziges Verzeichnis des Jails sollte für
den Benutzer schreibbar sein und als Arbeitsverzeichnis an lilypond

übergeben werden.

Einrichtung des Jails
LilyPond muss zahlreiche Dateien für die Ausführung einlesen. All diese
Dateien müssen in das Jail-Verzeichnis kopiert werden (mit denselben
Pfaden wie im tatsächlichen Wurzel-Dateisystem). Die gesamte
LilyPond-Installation (typischerweise ‘/usr/share/lilypond’) sollte
kopiert werden.

Falls Probleme auftreten, ist es am einfachsten, Lilypond mittels strace
zu starten, wodurch Sie relativ leicht feststellen können, welche Dateien
im Jail noch fehlen.

Ausführung von LilyPond
In einem mit noexec eingebundenen Jail ist es nicht möglich, externe
Programme auszuführen. Daher muss LilyPond auf eine Art gestartet
werden, die keine weitere Ausführung von Programmen benötigt. Wie
bereits erwähnt muss LilyPond mit Administrator-Rechten gestartet
werden (die es allerdings sofort wieder abgibt), beispielsweise mittels
sudo. Außerdem ist es eine gute Idee, die LilyPond zur Verfügung ste-
hende CPU-Zeit zu limitieren (z. B. mit ulimit -t) und – falls das

Kapitel 1: lilypond starten 4

Betriebssystem dies unterstützt – auch den zur Verfügung stehenden
Hauptspeicher. Siehe auch [LilyPond in chroot-Kerker], Seite 10

-l, --loglevel=Logstufe

Passt die Ausführlichkeit der Ausgabe auf der Kommandozeile entsprechend
Logstufe an. Mögliche Werte sind:

NONE Keine Ausgabe, nicht einmal Fehlermeldungen.

ERROR Nur Fehlermeldungen, keine Warnungen oder Fortschrittsmeldungen.

WARN Warnungen und Fehlermeldungen, keine Fortschrittsmeldungen.

BASIC_PROGRESS

Grundlegende Fortschrittsmeldungen (Erfolg), Warnungen und Fehler.

PROGRESS Alle Fortschrittsmeldungen, Warnungen und Fehler.

INFO (Standard)

Fortschrittmeldungen, Warnungen, Fehlermeldungen und weiter Infor-
mation über die Ausführung.

DEBUG Alle möglichen Meldungen, die auch mit der Fehlersuche (Debug) zu
tun haben können.

-o, --output=DATEI oder ORDNER

Schreibt das Ergebnis der Verarbeitung mit LilyPond in die Ausgabedatei DATEI.
Wenn ein Verzeichnis mit dem Namen existiert, werden die Ausgabedateien in dieses
Verzeichnis gespeichert, wobei der Dateiname der Eingabedatei benutzt wird. Die
entsprechende Dateinamenserweiterung wird angehängt (z.B. .pdf für pdf).

--ps Erzeugt PostScript.

--png Erzeugt eine Grafik-Datei im PNG-Format von jeder Seite. Diese Option impliziert
auch --ps. Die Auflösung in DPI der Grafik kann festgelegt werden durch

-dresolution=110

--pdf Erzeugt PDF-Dateien. Dies impliziert --ps.

-v, --version

Gibt die Versionsnummer aus.

-V, --verbose

Gibt ausführliche informative Meldungen aus: Zeigt die vollen Dateipfade aller gele-
senen Dateien sowie Informationen über die Laufzeit.

-w, --warranty

Zeigt die Garantiebedingungen an, unter denen GNU LilyPond steht. (Es besteht
KEINERLEI GARANTIE!)

Fortgeschrittene Optionen auf der Kommandozeile für LilyPond

-d[Optionsbezeichnung]=[Wert],--define-default=[Optionsbezeichnung]=[Wert]

Hiermit wird die entsprechende interne Scheme-Funktion auf den Wert gesetzt.
Wenn kein value angegeben wird, wird der Standardwert eingesetzt. Die Vorsilbe no-
kann zur Optionsbezeichnung hinzugefügt werden, um eine Funktion �auszuschal-
ten“. Beispielsweise

-dpoint-and-click=#f

ist das gleiche wie

-dno-point-and-click

Kapitel 1: lilypond starten 5

Folgende Optionen sind mit ihren entsprechenden Standardwerten unterstützt:

Symbol Wert Erklärung/Optionen

anti-alias-factor 1 Die Bilder in einer höheren Auflösung rendern
(Faktor angegeben) und das Resultat herun-
terrechnen, um �Zacken“ in PNG-Bildern zu
vermeiden.

aux-files #t Erstelle .tex, .texi, .count-Dateien im EPS-
Backend.

backend 'ps Auswahl des Backend. Poststscript-Dateien
(Standart) enthalten TTF, Type1 und OTF-
Schriftarten. Ihr Zeichenvorrat wird nicht
reduziert (Subsetting). Die Benutzung von
östlichen Schriftarten kann zu sehr großen
Dateien führen.

'eps Encapsulated PostScript. Hiermit wird jede
Seite (System) als eine eigene ‘EPS’-Datei
gespeichert, ohne Schriftarten, sowie als eine
kombinierte ‘EPS’-Datei mit allen Seiten (Sys-
temen) inclusive Schriftarten. Wird als Stan-
dard von lilypond-book benützt.

'null Keine graphische Partitur ausgeben; hat den
gleichen Effekt wie -dno-print-pages.

'svg Scalable Vector Graphics. Hiermit wird
eine einzelne SVG-Datei für jede Seite der
Ausgabe erstellt, ohne Schriftarten. Es
wird empfohlen, die Century Schoolbook-
Schriftarten zu installieren, welche mit
der LilyPond-Installation mitkommen, um
optimales Rendern zu erreichen. Unter UNIX
kann man einfach die Schriftartdateien aus
dem LilyPond-Verzeichnis (üblicherweise
‘/usr/share/lilypond/VERSION/fonts/otf/’)
nach ‘~/.fonts/’. Die SVG-Ausgabe sollte
mit allen SVG-Programmen oder -Editoren
kompatibel sein. Es gibt auch die Option
svg-woff (siehe unten) um woff-Schriftarten
im SVG-Backend zu benützen.

'scm Ausgabe der rohen internen Scheme-basierten
Zeichnungsbefehle.

check-internal-types #f Überprüfe jede Eigenschaftszuweisung für
Typen.

Kapitel 1: lilypond starten 6

clip-systems #f Erstelle ausgeschnittene Schnipsel einer Parti-
tur.

datadir Präfix für Datendateien (read-only).

debug-gc #f Gebe Debugging-Statistik für Speicher aus.

debug-gc-assert-parsed-dead #f Für Speicher-Debugging: Gehe sicher, dass alle
Referenzen zu geparsten Objekten tot sind.
Das ist eine interne Option und sie wird au-
tomatisch für `-ddebug-gc' angestellt.

debug-lexer #f Debugging des Flex-lexer.

debug-page-breaking-scoring #f Gebe viele unterschiedliche Seitenumbruchsit-
uationen für Partituren aus.

debug-parser #f Debugging des Bison-Parsers.

debug-property-callbacks #f Debugging von zyklischen Callback-Ketten.

debug-skylines #f Debugging von Skylines.

delete-intermediate-files #t Entferne unbenutzbare, zwischenzeitliche .ps-
Dateien, die während der Kompilations erstellt
werden.

dump-cpu-profile #f Gebe CPU-Zeitinformation aus (abhängig vom
System).

dump-profile #f Gebe Speicher- und CPU-Zeitbenutzung für
jede Datei aus.

dump-signatures #f Gebe Ausgabesignaturen für jedes System aus.
Wird für das Prüfen der Regressionsteste
eingesetzt.

eps-box-padding #f Verschiebe die linke Ecke der ausgegebenen
EPS-Boundingbox um die angegebene Entfer-
nung (in mm).

gs-load-fonts #f Lade die Schriftarten durch Ghostscript.

gs-load-lily-fonts #f Lade nur die LilyPond-Schriftarten durch
Ghostscript.

gui #f Gibt keine Ausgabe auf der Kommandozeile
aus, sondern schreibt alles in die Log-Datei.

Anmerkung für Windows-Benutzer: Standardmäßig gibt lilypond.exe alle Fortschrittsinfor-
mation auf der Kommandozeile aus; lilypond-windows.exe gibt aber keine Fortschrittinfor-
mation aus und zeigt sofort den Prompt an. Die Option ‘-dgui’ kann hier benutzt werden, um
die Ausgabe in eine Log-Datei umzuleiten.

Kapitel 1: lilypond starten 7

help #f Zeige die Hilfe.

include-book-title-preview #t Füge Titel eines Buches (book) in die
Vorschaubilder ein.

include-eps-fonts #t Füge Schriftarten in EPS-Dateien von einzel-
nen Systemen ein.

include-settings #f Füge eine Datei für globale Einstellungen ein,
dieses wird gelesen, bevor die Partitur verar-
beitet wird.

job-count #f Bearbeite Dateien parallel, mit der angegebe-
nen Anzahl von Prozessen.

log-file #f [file] Wenn die Zeichenkette FOO als ein zweites Ar-
gument angegeben wird, wird die Ausgabe in
die Log-Datei FOO.log umgeleitet.

max-markup-depth 1024 Maximale Tiefe eines Beschriftungs-(markup)-
Baumes. Wenn eine Beschriftung mehr Ebenen
hat, wird angenommen, dass die Beschriftung
nicht von sich aus schließt, eine Warnung aus-
gegeben und eine leere Beschriftung gesetzt.

midi-extension "midi" Schreibe als Standarddateierweiterung für MI-
DI die angegebene Zeichenkette.

music-strings-to-paths #f Konvertiere Textzeichenketten in Pfade, wenn
die Glyphen einer Musik-Schriftart gehören.

old-relative #f Lässt den \relative-Modus für simultane
Musik ähnlich wie die Akkord-Syntax funk-
tionieren.

paper-size \"a4\" Stelle die Standardpapiergröße ein. Beacht-
en Sie, dass die Zeichenkette von doppelten
Anführungszeichen mit Backslash umgeben
werden muss.

pixmap-format png16m Stellt das Ausgabeformat von GhostScript für
Pixel-Bilder ein.

point-and-click #f Füge
point & click‘-Links in die PDF-
Ausgabedatei ein. Siehe auch Abschnitt 4.1
[Point and click], Seite 40.

preview #f Erstelle Vorschaubilder zusätzlich zur nor-
malen Ausgabe.

Diese Option wird von allen Backends unterstützt: pdf, png, ps, eps und svg, allerdings nicht
scm. Hiermit wird eine Ausgabedatei in der Form meineDatei.preview.Dateierweiterung

erstellt, die die Titel und das erste Notensystem enthält. Wenn \book- oder \bookpart-

Kapitel 1: lilypond starten 8

Umgebungen inegesetzt werden, werden die Titel von \book, \bookpart oder \score in die
Ausgabe aufgenommen, sowie das erste System jeder \score-Umgebung, wenn die Variable
print-all-headers in der paper-Umgebung auf #t eingesetllt ist.

Um die normale Ausgabe zu unterdrücken, können die Optionen ‘-dprint-pages’ oder
‘-dno-print-pages’ eingesetzt werden.

print-pages #t Erstelle vollständige Seiten, der Standard.
‘-dno-print-pages’ ist hilfreich im Zusam-
menhang mit ‘-dpreview’.

profile-property-accesses #f Speichere Statistiken von get_property()-
Funktionsaufrufen.

protected-scheme-parsing #t Fahre fort, wenn Fehler in eingefügtem
Scheme-Code im Parser bemerkt werden.
Wenn auf #f gesetzt, halte an Fehlern an und
gebe einen Stacktrace aus.

read-file-list #f [file] Gibt den Dateinamen einer Datei an, die eine
Liste mit Eingabedateien enthält, die kom-
piliert werden sollen.

relative-includes #f Wenn ein \include-Befehl bearbeitet wird,
suche nach der eingefügten Datei relativ zur
aktuellen Datei (und nicht relativ zur unter-
sten Ebene).

resolution 101 Setzt die Auflösung, mit der PNG-Bilder erstellt
werde, auf einen bestimmten Wert (in dpi).

safe #f Der .ly-Eingabe nicht trauen.

Wenn LilyPond-Notensatz über einen Webserver zur Verfügung gestellt wird, müssen entweder
die Option ‘--safe’ oder die Option ‘--jail’ mitgegeben werden. Die Option ‘--safe’ verhin-
dert eingefügten Scheme-Code daran, Schaden auszuüben, etwa

#(system "rm -rf /")

{

c4^$(ly:gulp-file "/etc/passwd")

}

Die Option ‘-dsafe’ interpretiert eingefügte Scheme-Ausdrücke in einem besonderen sicheren
Modul. Das ist aus dem GUILE ‘safe-r5rs’-Modul abgeleitet, fügt aber einige Funktionen der
LilyPond API hinzu, welche sich in ‘scm/safe-lily.scm’ aufgelistet finden.

Zusätzliche verbietet der sichere Modus \include-Befehle und stellt die Benutzung von Back-
slash in TEX-Zeichenketten aus. Im sicheren Modus ist es auch nicht möglich, LilyPond-Variablen
in Scheme zu importieren.

‘-dsafe’ kann jedoch nicht Überbenutzung von Resourcen entdecken, sodass man trotzdem
das Programm abschießen kann, etwa indem man eine sich wiederholende Datenstruktur in
das Backend leitet. Darum sollte LilyPond sowohl in der CPU- als auch Speicherbenutzung
eingeschränkt betrieben werden, wenn es über einen Webserver öffentlich zugänglich gemacht
wird.

Der sichere Modus verhindert die Kompilierung von vielen nützlichen LilyPond-Schnipseln.

Kapitel 1: lilypond starten 9

die Option ‘--jail’ ist noch sicherer, erfordert aber mehr Arbeit beim Setup. Siehe auch
[Grundlegende Optionen auf der Kommandozeile für LilyPond], Seite 2.

separate-log-files #f Für Eingabedateien Datei1.ly, Datei2.ly

usw. die Log-Daten in die Dateien
Datei1.log, Datei2.log ... schreiben.

show-available-fonts #f Eine Liste der verfügbaren Schriftarten.

strict-infinity-checking #f Erzwinge einen Programmabsturz wenn Inf

und NaN Fließkommaausnahmen gefunden
werden.

strip-output-dir #t Verzeichnisse von Eingabedateien nicht in
die Konstruktion der Ausgabedateinamen ein-
beziehen.

svg-woff #f Woff-Schriftarten im SVG-Backend
benuützen..

trace-memory-frequency #f Zeichnet die Benutzung von Scheme so oft pro
Sekunde auf. Das Resultat wird in die Dateien
FILE.stacks und FILE.graph ausgegeben.

trace-scheme-coverage #f Abdeckung der Scheme-Dateien in Datei
FILE.cov schreiben.

verbose #f Ausfühliche Ausgabe, also Logstufe DEBUG
(read-only).

warning-as-error #f Alle Warnungen und
Programmierfehler‘-
Nachrichten in Fehler ändern.

Umgebungsvariablen

lilypond erkennt und benützt die folgenden Umgebungsvariablen:

LILYPOND_DATADIR

Diese Variable gibt das Verzeichnis an, wo Lilypond seine eigenen Dateien, Meldun-
gen und Übersetzungen finden kann. Dieses Verzeichnis sollte Unterverzeichnisse
‘ly/’, ‘ps/’, ‘tex/’, etc. beinhalten.

LANG Gibt die Sprache an, in der Warnungen und Fehlermeldungen ausgegeben werden.

LILYPOND_LOGLEVEL

Die standardmäßige Logstufe. Wenn LilyPond ohne eine explizite Logstufe
aufterufen wird (d. h. die Kommandozeilenoption ‘--loglevel’ nicht eingesetzt
wird), wird dieser Wert benutzt.

LILYPOND_GC_YIELD

Eine Variable (von 1 bis 100), die die Speicherverwaltung regelt. Bei niedrigeren
Werten wird mehr Prozessor-Zeit, dafür weniger Hauptspeicher benötigt. Vorein-
stellung ist ein Wert von 70.

Kapitel 1: lilypond starten 10

LilyPond in chroot-Kerker

Einen Server einzurichten, der LilyPond in einem chroot-Kerker bedient, ist recht kompliziert.
Die einzelnen Schritten finden sich unten aufgeliestet. Beispiele sind für Ubuntu GNU/Linux
und erfordern evtl. die Benutzung von sudo an den entsprechenden Stellen.

• Installieren Sie die nötigen Pakete: LilyPond, GhostScript und ImageMagick.

• Erstellen Sie einen neuen Benutzer mit dem Namen lily:

adduser lily

Hierdurch wird auch eine Gruppe lily und ein Heimat-Ordner /home/lily für den neuen
Benutzer erstellt.

• Im Heimat-Ordner des Benutzers lily erstellen Sie eine Datei, die als eigenes Dateisystem
eingesetzt wird:

dd if=/dev/zero of=/home/lily/loopfile bs=1k count= 200000

In diesem Beispiel wird eine 200-MB-Datei als Kerker-Dateisystem erstellt.

• Erstellen Sie ein loop device, erstellen Sie ein Dateisystem und mounten Sie es, dann erstellen
Sie dort einen Ordner, in dem der Benutzer lily Schreibrechte hat:

mkdir /mnt/lilyloop

losetup /dev/loop0 /home/lily/loopfile

mkfs -t ext3 /dev/loop0 200000

mount -t ext3 /dev/loop0 /mnt/lilyloop

mkdir /mnt/lilyloop/lilyhome

chown lily /mnt/lilyloop/lilyhome

• In der Konfiguration des Servers ist der Kerker (JAIL) /mnt/lilyloop und das Verzeichnis
(DIR) /lilyhome.

• Erstellen Sie einen großen Verzeichnisbaum in dem Kerker, indem Sie die notwendigen
Dateien dorthin kopiert, wie das Beispielskript unten zeigt.

Sie könne sed benutzen, um die notwendigen Kopierbefehle für ein bestimmtes Programm
zu erstellen:

for i in "/usr/local/lilypond/usr/bin/lilypond" "/bin/sh" "/usr/bin/; \

do ldd $i | sed 's/.*=> \/\(.*\/\)\([^(]*\).*/mkdir -p \1 \&\& \

cp -L \/\1\2 \1\2/' | sed 's/\t\/\(.*\/\)\(.*\) (.*)$/mkdir -p \

\1 \&\& cp -L \/\1\2 \1\2/' | sed '/.*=>.*/d'; done

Beispiel-Skript für 32-bit Ubuntu 8.04

#!/bin/sh

defaults set here

username=lily

home=/home

loopdevice=/dev/loop0

jaildir=/mnt/lilyloop

the prefix (without the leading slash!)

lilyprefix=usr/local

the directory where lilypond is installed on the system

lilydir=/$lilyprefix/lilypond/

userhome=$home/$username

loopfile=$userhome/loopfile

adduser $username

dd if=/dev/zero of=$loopfile bs=1k count=200000

Kapitel 1: lilypond starten 11

mkdir $jaildir

losetup $loopdevice $loopfile

mkfs -t ext3 $loopdevice 200000

mount -t ext3 $loopdevice $jaildir

mkdir $jaildir/lilyhome

chown $username $jaildir/lilyhome

cd $jaildir

mkdir -p bin usr/bin usr/share usr/lib usr/share/fonts $lilyprefix tmp

chmod a+w tmp

cp -r -L $lilydir $lilyprefix

cp -L /bin/sh /bin/rm bin

cp -L /usr/bin/convert /usr/bin/gs usr/bin

cp -L /usr/share/fonts/truetype usr/share/fonts

Now the library copying magic

for i in "$lilydir/usr/bin/lilypond" "$lilydir/usr/bin/guile" "/bin/sh" \

"/bin/rm" "/usr/bin/gs" "/usr/bin/convert"; do ldd $i | sed 's/.*=> \

\/\(.*\/\)\([^(]*\).*/mkdir -p \1 \&\& cp -L \/\1\2 \1\2/' | sed \

's/\t\/\(.*\/\)\(.*\) (.*)$/mkdir -p \1 \&\& cp -L \/\1\2 \1\2/' \

| sed '/.*=>.*/d'; done | sh -s

The shared files for ghostscript...

cp -L -r /usr/share/ghostscript usr/share

The shared files for ImageMagick

cp -L -r /usr/lib/ImageMagick* usr/lib

Now, assuming that you have test.ly in /mnt/lilyloop/lilyhome,

you should be able to run:

Note that /$lilyprefix/bin/lilypond is a script, which sets the

LD_LIBRARY_PATH - this is crucial

/$lilyprefix/bin/lilypond -jlily,lily,/mnt/lilyloop,/lilyhome test.ly

1.3 Fehlermeldungen

Während der Verarbeitung einer Dateien können diverse Meldungen an der Kommandozeile
auftreten:

Warnung (Warning)
Irgendetwas ist verdächtig. Wenn Sie etwas Ungewöhnliches in Ihrer Datei
durchführen, dann werden Sie die Meldung verstehen und können sie gegebenenfalls
ignorieren. Im Normalfall jedoch bedeutet eine Warnung, dass mit Ihrer Datei
etwas nicht stimmt, LilyPond jedoch trotzdem versucht, die Datei soweit wie
möglich korrekt zu übersetzen.

Fehler (Error)
Irgendetwas stimmt definitiv nicht. Der aktuelle Bearbeitungsschritt (Einlesen, In-
terpretieren oder Formatieren der Datei) wird noch fertig ausgeführt, danach bricht
die Bearbeitung aber ab.

Kapitel 1: lilypond starten 12

Fataler Fehler (Fatal error)
Irgendetwas stimmt definitiv nicht und LilyPond kann nicht weiter ausgeführt wer-
den. Dies ist nur sehr selten der Fall, meist sind die Schriftarten nicht korrekt in-
stalliert.

Scheme Fehler (Scheme error)
Fehler, die während der Ausführung von Scheme-Code auftreten, werden vom
Scheme-Interpreter aufgefangen und an der Kommandozeile ausgegeben. Wenn Sie
LilyPond mit der ‘--verbose’ Option (auch -V) ausführen, wird der sogenannte

Call trace‘ ausgegeben, der die aufgerufenen Funktionen zur Zeit des Fehlers an-
gibt.

Programmierfehler (Programming error)
Eine interne Inkonsistenz ist aufgetreten. Diese Fehlermeldungen sollen den Pro-
grammierern die Fehlersuche erleichtern und können meistens einfach ignoriert wer-
den. In manchen Fällen werden so viele Meldungen ausgegeben, dass die Lesbarkeit
der restliche Ausgabe davon beeinträchtigt wird.

Abgebrochen (core dumped)
Dies bezeichnet einen ernsten Programmierfehler, der das Programm zum Absturz
gebracht hat. Solche Fehler werden als kritisch angesehen. Falls daher einer auftritt,
senden Sie bitte einen Bug-Report!

Wenn Warnungen oder Fehlermeldungen mit einer konkreten Stelle in der Eingabedatei
verknüpft werden können, dann hat die Meldung die folgende Form:

Dateiname:Zeile:Spalte: Meldung

Fehlerhafte Eingabezeile

Ein Zeilenumbruch wird in der fehlerhaften Zeile an jener Stelle eingefügt, wo der Fehler
aufgetreten ist. Zum Beispiel

test.ly:2:19: Fehler: keine gültige Dauer: 5

{ c'4 e'

5 g' }

Diese Stellen sind LilyPonds Vermutung, wo die Warnung oder der Fehler aufgetreten ist,
allerdings treten Warnungen und Fehler ja gerade in unerwarteten Fällen auf. Manchmal kann
Lilypond auch eine fehlerhafte Stelle zwar noch problemlos verarbeiten, ein paar Zeilen später
wirkt sich der Fehler aber dann doch noch aus. In solchen Fällen, wo Sie in der angegebenen
Zeile keinen Fehler erkennen, sollten Sie auch die Zeilen oberhalb der angegebenen Stelle genauer
unter die Lupe nehmen.

Mehr Information darüber findet sich in Abschnitt 1.4 [Häufige Fehlermeldungen], Seite 12.

1.4 Häufige Fehlermeldungen

Die Fehlermeldungen, die unten beschrieben werden, treten of auf, es ist jedoch nicht immer
einfach, die Urache zu finden. Wenn der Fehler einmal verstanden ist, kann er einfach behoben
werden.

Noten laufen aus der Seite heraus

Noten, die rechts aus der Seite herauslaufen oder sehr komprimiert aussehen, liegen in fast allen
Fällen an einer falschen Notendauer einer Note, die dazu fürt, dass die letzte Note im Takt über
die Taktgrenze hinwegdauert. Es ist nicht falsch, wenn die letzte Note eines Taktes über den Takt
hinausdauert, weil einfach angenommen wird, dass sie im nächsten Takt fortgesetzt wird. Aber
wenn eine längere Sequenz dieser überhängenden Noten auftritt, können die Noten sehr gedrängt
aussehen oder über den Seitenrand fließen, weil die automatische Zeilenumbruchsfunktion einen

Kapitel 1: lilypond starten 13

Umbruch nur am Ende eines vollständigen Taktes einfügen kann, also wenn alle Noten zum Ende
des Taktstriches auch wirklich aufhören.� �

Achtung: Eine falsche Dauer kann dazu führen, dass Zeilenumbrüche
nicht möglich sein und die Zeile entweder sehr gedrängt dargestllt wird
oder über den Seitenrand fließt.
 	

Die falsche Dauer kann einfach gefunden werden, wenn Taktstrichüberprüfung eingesetzt
wird, siehe Abschnitt “Takt- und Taktzahlüberprüfung” in Notationsreferenz.

If you actually intend to have a series of such carry-over measures you will need to insert an
invisible bar line where you want the line to break. For details, see Abschnitt “Taktstriche” in
Notationsreferenz.

Ein zusätzliches System erscheint

Wenn Kontext nicht explizit mit \new oder \context erstellt werden, werden sie vom Programm
erstellt, sobald ein Befehl angetroffen wird, der im aktuellen Kontext nicht funktioniert. In ein-
fachen Partituren ist diese automatische Erstellung sehr nützlich und die meisten Beispiele der
LilyPond-Handbücher benutzen diese Schreiberleicherterung. Manchmal jedoch kann es vorkom-
men, dass durch die automatische Erstellung von Systemen aufeinmal unerwartete Notensysteme
erstellt werden. Beispielsweise könnte man annehmen, dass folgendes Beispiel alle Notenköpfe in
dem Notensystem rot macht, aber als Resultat hat man zwei Systeme, während die Notenköpfe
immernoch schwarz im unteren System erscheinen.

\override Staff.NoteHead.color = #red

\new Staff { a }

Ü� �

Ü�

Das liegt daran, dass kein Staff-Kontext existiert, wenn der \override-Befehl verarbeitet
wird, sodass ein System für diesen Befehl erstellt wird. Dann aber erstellt \new Staff noch ein
zusätzliches System, wo die Noten gesetzt werden. Die richtige Schreibweise wäre:

\new Staff {

\override Staff.NoteHead.color = #red

a

}

Ü� �
Ein zweites Beispiel zeigt, dass ein \relative-Befehl innerhalb von \repeat zwei Systeme

erstellt, wobei der zweite etwas verschoben ist. Das liegt daran, dass \repeat zwei \relative-
Umgebungen erstellt, die jede implizit einen Staff- und Voice-Kontext erstellen.

\repeat unfold 2 {

\relative c' { c4 d e f }

}

Kapitel 1: lilypond starten 14

åå åå�� å å åå
Indem man die Voice-Kontexte explizit erstellt, kann das Problem umgangen werden.

\new Voice {

\repeat unfold 2 {

\relative c' { c4 d e f }

}

}

åå åå�� å å åå
Offensichtlicher Fehler in ../ly/init.ly

Verschiedene seltsame Fehlermeldungen können über Syntax-Fehler in ‘../ly/init.ly’ auf-
tauchen, wenn die Eingabedatei nicht richtig formuliert ist, wenn sie etwa nicht richtig passende
Klammerpaare oder Anführungszeichen enthält.

Der üblichste Fehler ist das Fehlen einer geschweiften Klammer (}) am Ende der score-
Umbgebung. Die Lösung ist hier klar: überprüfen Sie, ob die score-Umgebung richtig been-
det wurde. Die richtige Struktur einer Eingabedatei wird beschrieben in Abschnitt “Wie eine
LilyPond-Eingabe-Datei funktioniert” in Handbuch zum Lernen. Ein Editor, der die Klammer-
paare automatisch anzeigt, ist sehr hilfreich, um derartige Fehler zu vermeiden.

Eine weitere übliche Fehlerquelle ist kein Leerzeichen zwischen der letzten Silbe einer lyrics-
Umgebung und der schließenden Klammer (}). Ohne diese Trennung wird die Klammer als Teil
der Silbe gewertet. Es bietet sich immer an, Leerzeichen vor und hinter jede Klammer zu setzen.
Wie wichtig das ist, wenn Gesangstext eingesetzt wird, siehe Abschnitt “Eingabe von Text” in
Notationsreferenz.

Diese Fehlermeldung kann auch mit einem fehlenden schließenden Anführungszeichen (")
auftreten. In diesem Fall sollte die begleitende Fehlermeldung eine Zeilenzahl angeben, die
dicht am Fehler liegt. Die nicht paarigen Anführungszeichen sind meistens ein oder zwei Zeilen
darüber.

Fehlermeldung Ungebundene Variable %

Diese Fehlermeldung erscheint am Ende der Kommandozeilenausgabe oder in der Log-Datei mit
einer Meldung �GUILE signalled an error ...“ jedes Mal, wenn eine Scheme-Routine aufgerufen
wird, die (falscherweise) ein LilyPond-Kommentar und kein Scheme-Kommentar enthält.

LilyPond-Kommentare befginnen mit dem Prozent-Zeichen (%) und dürfen nicht in Scheme-
Routinen benutzt werden. Scheme-Kommentare beginnen mit einem Semikolon (;).

Fehlermeldung FT Get Glyph Name

Diese Fehlermeldung erscheint in der Kommandozeilenausgabe, wenn die Datei ein Zeichen
enthält, das nicht zu ASCII gehört und die Datei nicht in UTF-8-Kodierung gespeichert wurd.
Sie auch Abschnitt “Zeichenkodierung” in Notationsreferenz.

Warnung über absteigende staff affinities

Diese Warnung erscheint, wenn keine Notensysteme in der Ausgabe vorhanden sind, wenn etwa
nur ChordName-Kontext und Lyrics-Kontext in einem Liedblatt vorhanden sind. Die Warnungen
können vermieden werden, indem man einen der Kontexte als System erscheinen lässt, indem
man ihm zu Beginn hinzufügt:

Kapitel 1: lilypond starten 15

\override VerticalAxisGroup.staff-affinity = ##f

Zu Einzelheiten siehe �Abstand von Nicht-Notensystemzeilen“ in Abschnitt “Flexible ver-
tikale Abstände in Systemgruppen” in Notationsreferenz.

Kapitel 2: Dateien mit convert-ly aktualisieren 16

2 Dateien mit convert-ly aktualisieren

Die Eingabesyntax von LilyPond wird immer wieder verändert um Dinge zu vereinfachen oder
verschiedene Verbesserungen und Entwicklungen einzubringen. Ein Nebeneffekt davon ist je-
doch, dass LilyPond älter Eingabdateien oft nicht mehr richtig bearbeiten kann. Um dieses
Problem zu umgehen, kann das Programm convert-ly benutzt werden, welches die meisten
Syntaxveränderungen zwischen unterschiedlichen LilyPond-Versionen beherrscht.

2.1 Warum verändert sich die Syntax?

Die LilyPond-Eingabesyntax verändert sich von Zeit zu Zeit. Wenn das Programm LilyPond
verbessert wird, wird auch die Syntax (die Eingabesprache) entsprechend angepasst. Manche
Änderungen machen den Eingabetext leichter zum Schreiben und zum Lesen, andere implemen-
tieren neue Eigenschaften in LilyPond.

Beispielsweise alle \paper- und \layout-Eigenschaftsnamen sollen in der Form
erstens-zweitens-drittens geschrieben werden. In der Version 2.11.60 bemerkten wir
jedoch, dass die printallheaders-Eigenschaft sich nicht an diese Regel hielt. Sollten wir
das jetzt lassen (womit neue Benutzer verwirrt werden, weil die Eingabe nicht logisch ist),
oder sollten wir es ändern (womit wir alte Benutzer mit ihren schon geschriebenen Partituren
ärgern)? In diesem Fall haben wir uns entschieden, den Namen in print-all-headers zu
ändern. Zum Glück kann diese Änderung mit dem convert-ly-Programm automatisch
vorgenommen werden.

Leider kann convert-ly nicht mit allen Syntax-Änderungen umgehen. Beispielsweise wurden
in LilyPond 2.4 und früher Akzente für verschiedene Sprachen mit LaTeX-Befehlen eingegeben
– beispielsweise Änderung wurde geschrieben \"Anderung. Ab Version 2.6 jedoch muss man
Akzente und Sonderzeichen dirket als UTF-8-Zeichen notieren. convert-ly kann nicht alle
LaTeX-Zeichen umwandeln, sodass man das manuell übernehmen muss.

2.2 convert-ly aufrufen

convert-ly benutzt den Befehl \version mit Angabe der Versionsnummer der ursprünglichen
LilyPond-Version. In den meisten Fällen genügt es, einfach auf der Kommandozeile

convert-ly -e meineDatei.ly

im Verzeichnis, in welchem die Datei liegt, aufzurufen. Hierdurch wird ‘meineDatei.ly’ direkt
aktualisiert und das Original nach ‘meineDatei.ly~’ gesichert.� �

Achtung: convert-ly konvertiert immer bis zur letzten Syntax-
Änderung, die das Programm beherrscht. Das heißt, dass die
\version-Nummer, die nach der Konversion in der Datei steht,
normalerweise niedriger ist als die Version von convert-ly selbst.
 	

Um alle Dateien in einem Verzeichnis zu konvertieren, schreibt man auf der Kommandozeile:

convert-ly -e *.ly

Man kann auch einen neuen Namen für die konvertierte Datei angeben, sodass die originale
Datei unverändert bleibt. Dazu schreibt man auf der Kommandozeile

convert-ly meineDatei.ly > meineneueDatei.ly

Das Programm gibt die Versionsnummern für alle Versione aus, für die eine Konversion
durchgeführt wurde. Wenn keine Versionsnummern ausgegeben werden, ist die Datei aktuell.

MacOS X-Benutzer können die Befehle unter dem Menü-Eintrag Compile > Update syntax

ausführen.

Kapitel 2: Dateien mit convert-ly aktualisieren 17

Windows-Benutzer sollten diese Befehle auf der Kommandozeile (Eingabeaufforderung), die
sich normalerweise unter Start > Zubehör > Eingabeaufforderung findet.

2.3 Optionen auf der Kommandozeile für convert-ly

Das Programm wird folgendermaßen aufgerufen:

convert-ly [Option]... Dateiname...

Folgende Optionen können benutzt werden:

-e, --edit

Die Konvertierung direkt am Original vornehmen, sodass es direkt verändert wird.

-f, --from=von-Versionsnummer

Stellt die Versionsnummer ein, ab welcher die Konvertierung begonnen werden soll.
Wenn die Option nicht benutzt wird, rät convert-ly die Versionsnummer anhand
des \version-Eintrags in der Datei. Beispielsweise ‘--from=2.10.25’

-n, --no-version

Normalerweise fügt convert-ly einen \version-Eintrag zu der konvertierten Datei
hinzu. Mit dieser Option wird das unterdrückt.

-s, --show-rules

Zeige alle bekannten Konversionen und beende.

--to=bis-Versionsnummer

Die Zielversion der Konversion setzen. Standard ist die letzte mögliche Version, die
das Programm beherrscht. Beispielsweise ‘--to=2.12.2’

-h, --help

Zeigt Hilfe zur Benutzung.

-l Logstufe, --loglevel=Logstufe

Passt die Ausführlichkeit der Ausgabe entsprechend Logstufe an. Mögliche Werte
sind NONE, ERROR, WARNING, PROGRESS (Standard) und DEBUG.

Um LilyPond-Schnipsel in texinfo-Dateien zu aktualisieren, kann

convert-ly --from=... --to=... --no-version *.itely

benutzt werden.

Um sich die Änderungen der LilyPond-Syntax zwischen zwei Versionen anzeigen zu lassen,
schreibt man

convert-ly --from=... --to=... -s

2.4 Probleme mit convert-ly

Wenn man convert-ly auf einer Eingabeaufforderung unter Windows mit einer Datei benutzt,
die Leerzeichen im Dateinamen oder Pfad hat, muss der gesamte Dateiname mit drei (!) dop-
pelten Anführungszeichen umgeben werden:

convert-ly """D:/My Scores/Ode.ly""" > "D:/My Scores/new Ode.ly"

Wenn der einfache convert-ly -e *.ly-Befehl nicht funktioniert, weil die ausgeschriebene
Kommandozeile zu lang wird, kann man convert-ly auch als Loop wiederholt laufen lassen.
Dieses Beispiel für UNIX konvertiert alle ‘-ly’-Dateien im aktuellen Verzeichnis:

for f in *.ly; do convert-ly -e $f; done;

Für die Windows-Eingabeaufforderung lautet der entsprechende Befehl:

Kapitel 2: Dateien mit convert-ly aktualisieren 18

for %x in (*.ly) do convert-ly -e """%x"""

Nicht alle Syntax-Änderungen werden konvertiert. Nur eine Ausgabeoption kann angegeben
werden. Automatische Aktualisierung von Scheme- und LilyPond Scheme-Code ist eher un-
wahrscheinlich, sehr wahrscheinlich muss hier manuell aktualisiert werden.

2.5 Manuelle Konversion

Theoretisch könnte ein Programm wie convert-ly alle möglichen Syntax-Änderungen
berücksichtigen. Schließlich ist es auch ein Computerprogramm, das die alte und die neue
Version der Notationsdatei interpretiert, so dass ein anderes Computerprogramm eine Datei in
die andere verwandeln könnte.1

Das LilyPond-Team ist jedoch verhältnismäßig klein, sodass nicht alle Konversionen automa-
tisch funktionieren. Unten eine Liste der bekannten Probleme:

1.6->2.0:

Bezifferter Bass wird nicht immer richtig konvertiert, besonders {<

>}. Mats' Kommentar zu einer Lösung:

To be able to run convert-ly

on it, I first replaced all occurrences of '{<' to some dummy like '{#'

and similarly I replaced '>}' with '&}'. After the conversion, I could

then change back from '{ #' to '{ <' and from '& }' to '> }'.

Nicht alle Textbeschriftung wird richtig konvertiert. In der alten Syntax

konnte man mehrere Beschriftungen mit Klammern gruppieren, etwa:

-#'((bold italic) "string")

Das wird falsch konvertiert zu:

-\markup{{\bold italic} "string"}

anstelle von:

-\markup{\bold \italic "string"}

2.0->2.2:

Versteht nicht \partcombine

Kann nicht \addlyrics => \lyricsto, sodass einige Dateien mit vielen Strophen nicht

funktionieren

2.0->2.4:

\magnify wird nicht nach \fontsize verändert.

- \magnify #m => \fontsize #f, where f = 6ln(m)/ln(2)

remove-tag wird nicht verändert.

- \applyMusic #(remove-tag '. . .) => \keepWithTag #'. . .

first-page-number wird nicht verändert.

- first-page-number no => print-first-page-number = ##f

Zeilenumbrüche in Titelköpfen werden nicht umgewandelt.

- \\\\ als Zeilenumbruch in \header-Feldern => \markup \center-align <

"Erste Zeile" "Zweite Zeile" >

Crescendo und decrescendo-Endpunkte werden nicht umgewandelt.

- \rced => \!

- \rc => \!

2.2->2.4:

\turnOff (benutzt in \set Staff.VoltaBracket = \turnOff) wird nicht richtig konvertiert

2.4.2->2.5.9

\markup{ \center-align <{ ... }> } sollte konvertiert werden in:

1 Das ist auf jeden Fall möglich für jede LilyPond-Datei, die kein Scheme beinhaltet. Wenn Scheme in der Datei
verwendet wurde, enthält die Datei Turing-complete Sprache und es gibt Probleme mit dem �Halteproblem“
der Informatik.

Kapitel 2: Dateien mit convert-ly aktualisieren 19

\markup{ \center-align {\line { ... }} }

jetzt fehlt aber \line.

2.4->2.6

Besondere LaTeX-Zeicehn wie $~$ in Text werden nicht in UTF-8 umgewandelt.

2.8

\score{} muss jetzt immer mit einem musikalischen Ausdruck beginnen. Alles

andere (insbesondere \header{}) darf erst nach den Noten kommen.

Kapitel 3: lilypond-book aufrufen 20

3 lilypond-book aufrufen

Wenn Sie in ein Dokument Grafiken Ihres Musiksatzes einfügen möchten, so können Sie genauso
vorgehen, wie Sie andere Grafiken einfügen würden: Die Bilder werden getrennt vom Dokument
im PostScript- oder PNG-Format erstellt und können dann in LATEX oder HTML eingefügt
werden.

lilypond-book automatisiert diesen Prozess: Dieses Programm extrahiert Musik-Schnipsel
aus Ihrem Dokument, ruft lilypond auf und fügt die resultierenden Bilder in Ihr Dokument
ein. Die Länge der Zeilen und die Schriftgroße werden dabei Ihrem Dokument angepasst.

lilypond-book ist ein eigenständiges Programm und wird üblicherweise von der Kom-
mandozeile aufgerufen. Nähere Informationen hierzu finden sich in Abschnitt 1.2 [Benutzung
auf der Kommandozeile], Seite 1. Wenn Sie MacOS oder Windows benutzen und Probleme
mit lilypond-book haben, lesen Sie Abschnitt “MacOS X” in Allgemeine Information bzw.
Abschnitt “Windows” in Allgemeine Information .

Dieses Vorgehen kann bei LATEX, HTML, Texinfo oder DocBook Dokumenten angewendet
werden.

3.1 Ein musikwissenschaftlicher Text als Beispiel

Zahlreiche Texte enthalten Musikbeispiele: musikwissenschaftliche Abhandlungen, Liederbücher
oder Handbücher wie dieses. Solche Texte können händisch erzeugt werden, indem einfach die
Musikbeispiele als Grafik (PostScript, PNG, GIF, etc.) im Textverarbeitungsprogramm eingefügt
werden. Für HTML, LATEX, Texinfo und DocBook Dokumente existiert jedoch ein Weg, dies
automatisiert durchzuführen.

Das Programm lilypond-book extrahiert die Musikfragmente aus dem Dokument, for-
matiert sie automatisiert in eine Grafik und fügt die resultierenden Notenbeispiele dann wieder
in das Dokument ein. Dies soll hier an einem einfachen LATEX-Beispiel verdeutlicht werden. Das
Beispiel selbst enthält schon Erklärungen, sodass wir es hier nicht weiter diskutieren müssen.

Eingabe

\documentclass[a4paper]{article}

\begin{document}

Dokumente für \verb+lilypond-book+ können Musik und Text nach Belieben

kombinieren. Zum Beispiel:

\begin{lilypond}

\relative c' {

c2 e2 \tuplet 3/2 { f8 a b } a2 e4

}

\end{lilypond}

Optionen für \verb+lilypond+ werden dabei in eckige Klammern gesetzt.

\begin{lilypond}[fragment,quote,staffsize=26,verbatim]

c'4 f16

\end{lilypond}

Größere Beispiele können auch in einer eigenständigen Datei gespeichert

und dann mit \verb+\lilypondfile+ eingebunden werden.

Kapitel 3: lilypond-book aufrufen 21

\lilypondfile[quote,noindent]{screech-and-boink.ly}

(Falls nötig kann @file{screech-and-boink.ly} durch eine beliebige andere

@file{.ly}-Datei im selben Verzeichnis wie diese Datei ersetzt werden.)

\end{document}

Verarbeitung

Speichern Sie den obigen LATEX-Quellcode in eine Datei ‘lilybook.lytex’ und führen Sie dann
in der Kommandozeile folgende Befehle aus:

lilypond-book --output=out --pdf lilybook.lytex

lilypond-book (GNU LilyPond) 2.18.2

Reading lilybook.lytex...

..(viele Ausgabezeilen entfernt)..

Compiling lilybook.tex...

cd out

pdflatex lilybook

..(viele Ausgabezeilen entfernt)..

xpdf lilybook

(Ersetzen Sie xpdf durch Ihren PDF-Betrachter)

Die Ausführung von lilypond-book und latex erzeugt zahlreiche temporäre Dateien, die
das Arbeitsverzeichnis unnötig vollstopfen würden. Daher empfiehlt sich die Benutzung der
‘--output=dir’-Option, wodurch die Dateien im Unterverzeichnis ‘dir’ erzeugt werden.

Das Endresultat des obigen LATEX-Beispiels ist im nächsten Abschnitt zu sehen.1

1 Da dieses Handbuch mit Texinfo erzeugt wurde, kann sich das Aussehen des Beispiels leicht von dem mit
LATEX erzeugten unterscheiden.

Kapitel 3: lilypond-book aufrufen 22

Ausgabe

Dokumente für lilypond-book können Musik und Text nach Belieben kombinieren. Zum
Beispiel:

å��
3

�å�� å �
Optionen für lilypond werden dabei in eckige Klammern gesetzt.

c'4 f16

¯
�

�� �
Größere Beispiele können auch in einer eigenständigen Datei gespeichert und dann mit

\lilypondfile eingebunden werden.

åå� å åå

��� ��

å�
å �
3

� å� ååå
�

å�

å

ååç � ��� 84
åå� ��� 84 �

ååå
å

���� ååååå

��	

�

å

åå

Wenn man eine tagline (die Zeile unten auf der Seite) braucht (in Standard oder angepasst),
dann muss der ganze Schnipsel in eine \book { }-Umgebung.

\book{

\header{

title = "A scale in LilyPond"

}

\relative c' {

c d e f g a b c

}

}

Kapitel 3: lilypond-book aufrufen 23

A scale in LilyPond

ü üü� � ü

ü ü2

� ü ü

Music engraving by LilyPond 2.18.2—www.lilypond.org

Kapitel 3: lilypond-book aufrufen 24

3.2 Noten in Text integrieren

In diesem Abschnitt soll die Integration von LilyPond mit den verschiedenen Dateiformaten
detailliert erläutert werden.

3.2.1 LATEX

LATEX ist der de-facto Standard zur Publikation von wissenschaftlichen Texten in Naturwis-
senschaft und Technik. Es basiert auf dem Schriftsetzer TEX, der die bestmögliche Typographie
erzeugt.

Siehe die LATEX2e-Kurzbeschreibung für eine Einführung in die Benutzung von LATEX.

lilypond-book stellt folgende Befehle und Umgebungen zu Verfügung, um Noten in LATEX-
Dateien einzufügen:

• den \lilypond{...}-Befehl, womit man direkt kurze LilyPond-Codeabschnitte schreiben
kann

• die \begin{lilypond}...\end{lilypond}-Umgebung, mit der man längere LilyPond-
Codeabschnitt direkt schreiben kann

• den \lilypondfile{...}-Befehl um eine LilyPond-Datei einzufügen

• den \musicxmlfile{...}-Befehl um eine MusicXML-Datei einzufügen, die dann von
musicxml2ly und lilypond bearbeitet wird.

In der Eingabedatei werden Noten mit beliebigen der folgenden Befehle angegeben:

\begin{lilypond}[Optionen,kommen,hierhin]

IHR LILYPOND-QUELLCODE

\end{lilypond}

\lilypond[Optionen,kommen,hier]{ IHR LILYPOND-QUELLCODE }

\lilypondfile[Optionen,kommen,hier]{Dateiname}

\musicxmlfile[Optionen,kommen,hier]{Dateiname}

Zusätzlich kann mit \lilypondversion die benutzte Versionsnummer von LilyPond angezeigt
werden. Der Aufruf von lilypond-book liefert eine Datei, die dann mit LATEX weiter verarbeitet
werden kann.

Dies soll hier an einigen Beispielen gezeigt werden. Die lilypond-Umgebung

\begin{lilypond}[quote,fragment,staffsize=26]

c' d' e' f' g'2 g'2

\end{lilypond}

erzeugt

Î Î�� � ���
Die Kurzversion

\lilypond[quote,fragment,staffsize=11]{<c' e' g'>}

erzeugt

Ü� ���

http://www.ctan.org/tex-archive/info/lshort/german/

Kapitel 3: lilypond-book aufrufen 25

Innerhalb des \lilypond{} Befehls dürfen keine geschwungenen Klammern { oder } vorkommen,
weshalb dieser Befehl nur mit der fragment-Option Sinn macht.

Die Standardzeilenlänge wird bestimmt, indem die Angaben in der Dokumentpräambel, also
dem Teil der LATEX Datei vor dem \begin{document}, analysiert werden. Der lilypond-book-
Befehl sendet diese Angaben an LATEX, um herauszufinden, wie breit der Text tatsächlich ist.
Die Breite der Notenzeilen wird dann an diese Textbreite angepasst. Ein derartig heuristischer
Algorithmus kann natürlich auch versagen, wobei man in diesem Fall die Breite auch explizit
durch die line-width Option des \lilypond{} oder \begin{lilypond} Befehls angeben kann.

Jedes Musikbeispiele ruft die folgenden Makros auf, wenn sie vom Benutzer definiert wurden:

• \preLilyPondExample – wird vor der Musik aufgerufen,

• \postLilyPondExample – wird nach der Musik aufgerufen,

• \betweenLilyPondSystem[1] – wird zwischen den einzelnen Systemen aufgerufen, wenn
lilypond-book das Beispiel in verschiedene PostScript Dateien getrennt hat. Dieser LATEX-
Befehl muss so definiert werden, dass er genau ein Argument erhält, nämlich die Zahl
der bereits in LATEX eingefügten Dateien dieses Beispiels. Als Standard wird einfach ein
\linebreak eingefügt.

Ausgewählte Schnipsel

Manchmal ist es nötig, Musikelemente wie Halte- oder Bindebögen so darzustellen, als ob sie
am Ende des Musikausschnittes noch weitergehen würden. Eine solche Ausgabe kann erreicht
werden, indem ein Zeilenumbruch in die Notenzeile eingefügt wird und die Ausgabe der folgenden
Notenzeile unterdrückt wird.

In LATEX wird dazu der Befehl \betweenLilyPondSystem einfach derartig programmiert, dass
die Ausgabe der einzelnen Notensysteme abgebrochen wird, sobald die gewünschte Anzahl an
Systemen erreicht ist. Da \betweenLilyPondSystem zum ersten Mal nach dem ersten System
aufgerufen wird, ist die Ausgabe nur eines Systems trivial.

\def\betweenLilyPondSystem#1{\endinput}

\begin{lilypond}[fragment]

c'1\(e'(c'~ \break c' d) e f\)

\end{lilypond}

Um eine größere Zahl an System nötig, dann muss dementsprechend eine TEX-Bedingung vor
dem \endinput benutzt werden:

\def\betweenLilyPondSystem#1{

\ifnum##1<2\else\endinput\fi

}

Dieses Beispiel bricht nach genau zwei ausgegebenen Notenzeilen ab. Für eine andere Anzahl
braucht nur
2‘ durch die entsprechende Anzahl ersetzt werden.

Die Definition von \betweenLilyPondSystem bleibt gültig, bis TEX die aktuelle Umgebung
in LATEX verlässt oder der Befehl durch eine neue Definition überschrieben wird. Dies kann etwa
folgendermaßen in der LATEX-Datei geschehen:

\let\betweenLilyPondSystem\undefined

Obige Definition von \betweenLilyPondSystem kann durch die Definition eines TEX-Makros
auch verallgemeinert werden,

\def\onlyFirstNSystems#1{

\def\betweenLilyPondSystem##1{\ifnum##1<#1\else\endinput\fi}

}

wobei diesem Makro \onlyFirstNSystems einfach die Anzahl der gewünschten Systeme
übergeben wird:

Kapitel 3: lilypond-book aufrufen 26

\onlyFirstNSystems{3}

\begin{lilypond}...\end{lilypond}

\onlyFirstNSystems{1}

\begin{lilypond}...\end{lilypond}

Siehe auch

lilypond-book stellt auch zahlreiche Kommandozeilen-Optionen zur Verfügung. Für eine
Liste dieser Optionen und andere hilfreiche Details zur Verarbeitung von LATEX-Dokumenten,
siehe Abschnitt 3.4 [lilypond-book aufrufen], Seite 32.

3.2.2 Texinfo

Texinfo ist das Standard-Dokumentationsformat des GNU Projekts. Ein Beispiel für ein Doku-
ment im Texinfo Format ist dieses Handbuch, wobei die HTML-, PDF- und Info-Versionen alle
aus demselben Texinfo Dokument erzeugt werden.

lilypond-book stellt die folgenden Befehle und Umgebungen zur Verfügung, im Noten in
Texinfo-Dateien einzufügen:

• den \lilypond{...}-Befehl, womit man direkt kurze LilyPond-Codeabschnitte schreiben
kann

• die \begin{lilypond}...\end{lilypond}-Umgebung, mit der man längere LilyPond-
Codeabschnitt direkt schreiben kann

• den \lilypondfile{...}-Befehl um eine LilyPond-Datei einzufügen

• den \musicxmlfile{...}-Befehl um eine MusicXML-Datei einzufügen, die dann von
musicxml2ly und lilypond bearbeitet wird.

In der Eingabedatei werden Noten mit folgenden Befehlen eingegeben:

@lilypond[Optionen,kommen,hier]

IHR LILYPOND-QUELLCODE

@end lilypond

@lilypond[Optionen,kommen,hier]{ IHR LILYPOND-QUELLCODE }

@lilypondfile[Optionen,kommen,hier]{Dateiname}

@musicxmlfile[Optionen,kommen,hier]{Dateiname}

Zusätzlich kann mit @lilypondversion die aktuelle Versionsnummer von LilyPond angezeigt
werden.

Wenn lilypond-book eine derartige Datei verarbeitet, wird eine Texinfo-Datei mit der Er-
weiterung ‘.texi’ erzeugt, die @image Befehle für die Ausgabe nach HTML, Info und PDF
enthält. lilypond-book erzeugt die entsprechenden Grafiken der Musikbeispiele im EPS- und
PDF-Format für die Ausgabe nach PDF und im PNG-Format für die Ausgabe nach HTML und
Info.

Hier sollen zwei einfache Beispiele gezeigt werden. Eine lilypond Umgebung

@lilypond[fragment]

c' d' e' f' g'2 g'

@end lilypond

erzeugt

Î Î�� � ���

Kapitel 3: lilypond-book aufrufen 27

Die Kurzversion

@lilypond[fragment,staffsize=11]{<c' e' g'>}

erzeugt

Ü� ���
Im Gegensatz zu LATEX erzeugt @lilypond{...} allerdings keine Grafik im Fließtext, sondern

setzt sie immer in einen eigenen Absatz.

3.2.3 HTML

lilypond-book stellt folgende Befehle und Umgebungen zur Noteneingabe in HTML-Dateien
zur Verfügung:

• den <lilypond ... />-Befehl, womit man direkt kurze LilyPond-Codeabschnitte schreiben
kann

• die <lilyond>...</lilypond>-Umgebung, mit der man längere LilyPond-Codeabschnitt
direkt schreiben kann

• den <lilypondfile>...</lilypondfile>-Befehl um eine LilyPond-Datei einzufügen

• den <musicxmlfile>...</musicxmlfile>-Befehl um eine MusicXML-Datei einzufügen,
die dann von musicxml2ly und lilypond bearbeitet wird.

In der Eingabedatei werden Noten mit folgenden Befehlen eingegeben:

<lilypond Optionen hier>

IHR LILYPOND-QUELLCODE

</lilypond>

<lilypond Optionen hier: IHR LILYPOND-QUELLCODE />

<lilypond-Datei Optionen hier>Dateiname</lilypondfile>

<musicxml-Datei Optionen hier>Dateiname</musicxmlfile>

Man kann beispielsweise schreiben

<lilypond fragment relative=2>

\key c \minor c4 es g2

</lilypond>

lilypond-book erzeugt dann daraus eine HTML-Datei mit den entsprechenden <image> Tags
für die Musikbeispiele in jeweils einem eigenen Absatz.

I �I� ��� �
Für Grafiken im Fließtext kann <lilypond ... /> benutzt werden, wobei die Optionen durch

einen Doppelpunkt von der Musik getrennt angegeben werden.

Musik <lilypond relative=2: a b c/> in derselben Zeile.

Um Dateien mit Musik einzubinden, kann folgendermaßen vorgegangen werden:

<lilypondfile Option1 Option2 ...>Dateiname</lilypondfile>

<musicxmlfile> hat die gleiche Syntax wie <lilypondfile>, aber fügt anstelle der LilyPond-
Datei eine MusicXML-Datei ein.

Kapitel 3: lilypond-book aufrufen 28

Eine Liste der Optionen, die man mit lilypond oder lilypondfile benutzen kann, siehe
Abschnitt 3.3 [Die Musikfragment-Optionen], Seite 29

Zusätzlich gibt <lilypondversion/> die aktuelle Versionsnummer von LilyPond aus.

3.2.4 DocBook

Bei der Einbindung von Musik im LilyPond-Format in DocBook soll die Konformität unseres
DocBook Dokuments erhalten bleiben und damit die Bearbeiten mit DocBook-Editoren sowie die
Validierung weiter möglich bleiben. Aus diesem Grund werden in DocBook keine eigenen Tags
wie in HTML benutzt, sondern die von den vorhandenen DocBook-Elementen vorgegebenen
Konventionen entsprechend benützt.

Definitionen

Für die Einbindung von LilyPond Code werden in allen Fällen die mediaobject und
inlinemediaobject Elemente benutzt, die unsere Beispiele in einem eigenen Absatz oder im
Fließtext einfügen. Die Optionen zur Formatierung mit LilyPond werden dabei in der role

Eigenschaft des innersten Elements angegeben, wie im nächsten Abschnitt gezeigt wird. Die
DocBook Datei, die dann von lilypond-book verarbeitet wird, sollte der Klarheit halber die
Dateierweiterung ‘.lyxml’ (jedenfalls nicht ‘.xml’) besitzen.

Eine LilyPond-Datei einfügen

Dies ist der einfachste Fall: Die LilyPond-Datei besitzt die Erweiterung ‘.ly’ und wird einfach
als imageobject eingebettet:

<mediaobject>

<imageobject>

<imagedata fileref="music1.ly" role="printfilename" />

</imageobject>

</mediaobject>

Für das äußerste Element kann je nach Bedarf mediaobject oder inlinemediaobject be-
nutzt werden.

LilyPond-Code einfügen

Die Einbindung von LilyPond-Code direkt in der DocBook-Datei ist durch die Benutzung von
programlisting möglich, wobei die Sprache auf lilypond gesetzt wird:

<inlinemediaobject>

<textobject>

<programlisting language="lilypond" role="fragment verbatim staffsize=16 ragged-right relative=2">

\context Staff \with {

\remove "Time_signature_engraver"

\remove "Clef_engraver"}

{ c4(fis) }

</programlisting>

</textobject>

</inlinemediaobject>

Das äußerste Element ist also mediaobject oder inlinemediaobject, welches ein
textobject mit dem programlisting enthält.

Ein DocBook-Dokument übersetzen

Der Aufruf von lilypond-book mit der ‘.lyxml’-Datei erzeugt ein gültiges DocBook-Dokument
mit der Erweiterung ‘.xml’, welches normal weiterverarbeitet werden kann. Bei Benutzung von
dblatex wird daraus automatisch eine PDF-Datei erzeugt. Für die Erzeugung von HTML (HTML

http://dblatex.sourceforge.net

Kapitel 3: lilypond-book aufrufen 29

Hilfe, JavaHelp, etc.) können die offiziellen DocBook XSL-Stylesheets benutzt werden. Eventuell
müssen dafür allerdings kleinere Anpassungen vorgenommen werden.

3.3 Die Musikfragment-Optionen

Im Folgenden meint
LilyPond-Befehl‘ einen beliebigen in den vorgehenden Abschnitten
beschriebenen Befehl, der ein LilyPond-Fragment in eine Datei einfügt und von lilypond-book

verarbeitet wird. Der Einfachheit halber werden hier alle LilyPond-Befehle in der Syntax von
LATEX dargestellt.

Zu beachten ist, dass die Optionen eines LilyPond-Befehls von links nach rechts verarbeitet
werden. Wenn eine Option also mehrfach angegeben wird, wird nur die letzte benutzt.

Die folgenden Optionen können für LilyPond-Befehle benutzt werden:

staffsize=ht

Setzt die Höhe einer Notenzeile auf ht, angegeben in Punkten.

ragged-right

Erzeugt Notenzeilen im Flattersatz mit natürlichem Abstand der Noten. In an-
deren Worten: ragged-right = ##t wird in das Musikfragment eingefügt. Einzeilige
Fragmentschnipsel werden standardmäßig immer im Flattersatz gesetzt, außer
noragged-right wird explizit angegeben.

noragged-right

Streckt Musikfragmente mit nur einer Notenzeile auf die volle Breite, es wird also
ragged-right = ##f in das Musikfragment eingefügt.

line-width

line-width=Breite\Einheit

Setzt die Breite der Notenzeilen auf Breite, gemessen in Vielfachen der Einheit. Als
Einheit können die folgenden Zeichenfolgen angegeben werden: cm, mm, in oder pt.
Diese Option hat nur Einfluss auf die Breite von Notenzeilen und Text im Musik-
fragment, nicht jedoch auf den restlichen Text des Dokuments.

Wird diese Option ohne einen Wert angegeben, wird die Zeilenbreite auf einen Stan-
dardwert gesetzt, der durch einen heuristischen Algorithmus bestimmt wird.

Wenn die line-width-Option nicht angegeben wird, versucht lilypond-book

einen geeigneten Standardwert für alle lilypond-Umgebungen zu finden, die die
ragged-right-Option nicht benutzen.

papersize=Zeichenkette

Wobei Zeichenkette eine Papiergröße wie definiert in ‘scm/paper.scm’ ist, beispiel-
sweise a5, quarto, 11x17 usw.

Werte, die nicht in ‘scm/paper.scm’ definiert sind, werden ignoriert, eine Warnung
wird ausgegeben und das Schnipsel wird mit dem Standardwert a4 ausgegeben.

notime Verhindert die Ausgabe der Taktangabe am Anfang des Fragments und schaltet
Taktstriche und alle Taktangaben im Fragment ab.

fragment Bewirkt, dass lilypond-book Standardcode um das Fragment herum einfügt, sodass
z. B.

c'4

ohne \layout, \score, etc. eingegeben werden kann.

nofragment

Verhindert das Einfügen von Standardcode um das Fragment herum. Dies ist die
Standardeinstellung, insofern ist diese Option im Normalfall unnötig.

Kapitel 3: lilypond-book aufrufen 30

indent=Einzug\Einheit

Setzt den Einzug des ersten Notensystems auf Einzug, gemessen in Vielfachen der
Einheit. Als Einheit können die folgenden Zeichenfolgen angegeben werden: cm, mm,
in oder pt. Diese Option hat nur Einfluss auf den Einzug von Notenzeilen und Text
im Musikfragment, nicht jedoch auf den restlichen Text des Dokuments.

noindent Setzt den Einzug des ersten Notensystems auf 0. Diese Option hat nur Einfluss
auf den Einzug von Notenzeilen und Text im Musikfragment, nicht jedoch auf den
restlichen Text des Dokuments. Dies ist die Standardeinstellung, insofern ist diese
Option im Normalfall unnötig.

quote Verringert die Zeilenlänge des Musikfragments um 2 ∗ 0.4 in und setzt das Fragment
in einen Zitat-Block. Der Wert von
0.4 in‘ kann durch die exampleindent Option
angepasst werden.

exampleindent

Setzt den Betrag, um den das Fragment bei Benutzung der quote Option eingerückt
wird.

relative

relative=n

Benutzt relative Oktavenbezeichnungen. Standardmäßig werden Noten relativ zum
mittleren C angegeben. Das optionale ganzzahlige Argument gibt die Oktave der
ersten Note an, wobei die Standardeinstellung von 1 das mittlere C bedeutet. Die
relative Option macht nur Sinn in Verbindung mit der fragment Option, weshalb
fragment automatisch durch die Angabe der relative Option impliziert wird. Eine
explizite Angabe der (no)fragment Option hat keinen Effekt.

LilyPond benutzt zur Erzeugung seiner eigenen Dokumentation ebenfalls lilypond-book.
Zu diesem Zweck stehen noch zahlreiche spezialisierte Optionen zur Verfügung:

verbatim Der LilyPond-Code im LilyPond-Kommando wird zum einen benutzt, um das
Musikfragment in eine Grafik mit schönem Notensatz zu konvertieren, andererseits
aber auch wörtlich in das Dokument eingefügt. Dies geschieht in einem
verbatim‘-
Block, gefolgt vom Text einer möglicherweise angegebenen intertext Option1 und
der Grafik des tatsächlichen Notensatzes. Diese Option funktioniert nur fehlerhaft,
wenn \lilypond{} im Fließtext benutzt wird.

Wird verbatim in Verbindung mit einem lilypondfile-Kommando benutzt, so ist
es auch möglich, nur ein Teil der Datei wörtlich einfügen zu lassen: Wenn die einge-
bundene LilyPond-Datei ein Kommentar mit dem Inhalt ‘begin verbatim’ (ohne
Anführungszeichen) enthält, wird nur der Dateiinhalt ab dieser Position eingefügt.
Enthält die Datei mehrere solche Kommentare, wirkt nur das letzte. Analog wird nur
der Dateiinhalt bis zu einem etwaigen Kommentar mit dem Inhalt ‘end verbatim’
eingefügt. Im folgenden Beispiel wird das gesamte Musik für die Erzeugung der
Grafik im relativen Oktavenmodus interpretiert, der wörtlich in das Dokument
kopierte LilyPond-Code zeigt den relative-Befehl jedoch nicht.

\relative c' { % begin verbatim

c4 e2 g4

f2 e % end verbatim

}

erzeugt ein Zitat der Form

c4 e2 g4

f2 e

1 Die intertext Option ist noch nicht implementiert.

Kapitel 3: lilypond-book aufrufen 31

Wenn Kommentare und Variablen im Zitat, aber nicht im Quelltext übersetzt wer-
den sollen, kann die Umgebungsvariable LYDOC_LOCALEDIR auf einen Verzeichnispfad
gesetzt werden. Das Verzeichnis sollte einen Baum an ‘.mo’-Nachrichtenkatalogen
beinhalten mit lilypond-doc als Domain.

addversion

(Nur innerhalb von Texinfo-Dateien.) Stellt \version @w{"@version{}"} an den
Beginn des Fragments der Ausgabe mit verbatim.

texidoc (Nur innerhalb von Texinfo-Dateien.) Wird lilypond mit der Komman-
dozeilenoption ‘--header=texidoc’ für eine Datei ‘foo.ly’ und enthält die
Datei ein texidoc-Feld im \header-Block, so wird dessen Inhalt in die Datei
‘foo.texidoc’ ausgegeben. Die texidoc Option veranlasst lilypond-book, den
Inhalt dieser ‘.texidoc’ Dateien innerhalb eines Dokumentationsblocks direkt vor
dem Musikfragment in das aktuelle Dokument einzufügen (aber außerhalb der
example-Umgebung, die durch die Option quote hervorgerufen wird).

Enthält also die Datei ‘foo.ly’ etwa den LilyPond-Code

\header {

texidoc = "Dieses Beispiel zeigt eine einzelne Note."

}

{ c'4 }

und das Texinfo-Dokument ‘text.texinfo’

@lilypondfile[texidoc]{foo.ly}

so liefert der folgende Aufruf von lilypond-book das gewünschte Ergebnis:

lilypond-book --pdf --process="lilypond \

-dbackend=eps --header=texidoc" test.texinfo

Die meisten Test-Dateien (im ‘input/’ Verzeichnis von LilyPond) sind kleine ‘.ly’
Dateien von genau dieser Form.

Auch die Übersetzung dieser zusätzlichen Kommentare ist möglich: Dazu muss das
Texinfo-Dokument den Befehl @documentlanguage LANG und der \header Block
in der Datei ‘foo.ly’ die Übersetzung im Feld texidocLANG enthalten. Wird nun
lilypond mit der Option ‘--header=texidocLANG’ aufgerufen, so wird der Inhalt
der Datei ‘foo.texidocLANG’ anstelle von ‘foo.texidoc’ eingefügt.

doctitle (Nur innerhalb von Texinfo-Dateien.) Diese Option wirkt ähnlich wie die texidoc

Option: Wenn lilypond mit der Option ‘--header=doctitle’ aufgerufen wird und
die Eingabedatei ‘foo.ly’ ein Feld doctitle im \header-Block enthält, wird dessen
Wert in die Datei ‘foo.doctitle’ geschrieben. Wird die doctitle Option für ein
Musikfragment benutzt, so wird der Inhalt dieser Datei, der eine einzelne Textzeile
sein sollte, im Texinfo-Dokument als @lydoctitle Text eingefügt. @lydoctitle
muss allerdings in Ihrem Texinfo-Dokument als Makro selbst definiert werden. Die
Übersetzung funktioniert völlig analog zu texidoc.

nogettext

Nur für Texinfo-Ausgabe: Kommentare und Variablenbezeichnungen im zitierten
Quelltext des Schnipsel werden nicht übersetzt.

printfilename

Wenn eine LilyPond-Datei mittels \lilypondfile und dieser Option eingebunden
wird, wird der Dateiname (ohne die Pfadangabe) unmittelbar vor dem Musikfrag-
ment ausgegeben. In HTML-Dateien ist er außerdem ein Link auf die LilyPond-
Datei. Nur der eigentliche Name der Datei wird ausgegeben, der Pfad wird also
nicht mit angezeigt.

Kapitel 3: lilypond-book aufrufen 32

3.4 lilypond-book aufrufen

lilypond-book erzeugt abhängig vom Ausgabeformat eine Datei mit einer der folgenden
Dateierweiterungen: ‘.tex’, ‘.texi’, ‘.html’ oder ‘.xml’. Alle ‘.tex’, ‘.texi’ und ‘.xml’ Dateien
müssen noch mit den entsprechenden Programmen (LATEX, DocBook, etc.) weiter verarbeitet
werden, um druckfähige Dateien zu erhalten.

Formatabhängige Anweisungen

LATEX

Es existieren zwei Methoden, Ihr LATEX-Dokument weiter zu verarbeiten, um zu einer druck-
oder publikationsfähigen Datei zu gelangen: Zum einen die direkte Erzeugung einer PDF-Datei
mit PDFLATEX, zum anderen die Erzeugung einer DVI daraus einer PostScript-Datei mittels
LATEX und einem DVI-nach-PostScript Konverters wie dvips. Die erste Methode ist einfacher
und daher empfehlenswert.2 Welche Methode auch immer benutzt wird, die Konvertierung zwis-
chen PostScript und PDF kann leicht mit Hilfsprogrammen wie ps2pdf und pdf2ps (aus dem
Ghostscript-Paket) erfolgen.

Um eine PDF-Datei mittels PDFLATEX zu erzeugen, kann folgendermaßen vorgegangen wer-
den:

lilypond-book --pdf Ihre_Datei.pdftex

pdflatex Ihre_Datei.tex

Um eine PDF-Datei mittels LATEX/dvips/ps2pdf zu erhalten, sind folgende Befehle nötig:

lilypond-book Ihre_Datei.lytex

latex Ihre_Datei.tex

dvips -Ppdf Ihre_Datei.dvi

ps2pdf Ihre_Datei.ps

Die ‘.dvi’-Datei, die beim Aufruf von latex erzeugt wird, scheint keine Notenköpfe zu enthalten,
was in Ordnung ist. Wenn Sie die Datei wie beschrieben weiter verarbeiten, erscheinen die
Notenköpfe korrekt in den ‘.ps’ und ‘.pdf’ Dateien.

Der Aufruf von dvips kann einige Warnungen über fehlende Schriftarten ausgeben. Auch
dies ist in Ordnung und kann ignoriert werden.

Wenn Sie in der LATEX-Datei das Papierformat auf Querformat eingestellt haben, vergessen
Sie nicht die ‘-t landscape’-Option beim Aufruf von dvips.

Bekannte Probleme und Warnungen

Der Befehl \pageBreak funktioniert nicht innerhalb einer \begin{lilypond} ...

\end{lilypond}-Umgebung.

Auch viele Variablen der \paper-Umgebung funktionieren nicht innerhalb einer
\begin{lilypond} ... \end{lilypond}-Umgebung. Benutzen Sie \newcommand mit
\betweenLilyPondSystem:

\newcommand{\betweenLilyPondSystem}[1]{\vspace{36mm}\linebreak}

Texinfo

Um ein von lilypond-book erzeugtes Texinfo-Dokument zu verarbeiten, gehen Sie wie für alle
anderen Texinfo-Dokumente vor: Rufen Sie – abhängig vom gewünschten Ausgabeformat – eines
der Programme texi2pdf, texi2dvi, makeinfo oder texi2html auf.

Die Dokumentation von Texinfo liefert dazu nähere Informationen.

2 Manchmal kann eine Datei entweder von PDFLATEX oder von LATEX nicht korrekt verarbeitet werden, weshalb
hier beide Methoden beschrieben werden.

Kapitel 3: lilypond-book aufrufen 33

Optionen auf der Kommandozeile

lilypond-book unterstützt die folgenden Kommandozeilenoptionen:

-f Format

--format=Format

Gibt das Format des Eingabedokuments an: html, latex, texi (Standardein-
stellung), texi-html oder docbook. Ist diese Option nicht angegeben, versucht
lilypond-book das Format anhand des Dateinamens zu bestimmen. Im Moment
bedeutet texi praktisch dasselbe wie texi-html.

-F Filter

--filter=Filter

Leitet die Musikfragmente durch das Programm filter anstatt sie mit Lilypond zu
einer Grafik zu verarbeiten. ‘--filter’ und ‘--process’ kann nicht gleichzeitig
benutzt werden. Beispielaufruf:

lilypond-book --filter='convert-ly --from=2.0.0 -' Mein-Buch.tely

-h

--help Gibt eine kurze Hilfemeldung aus.

-I Pfad

--include=Pfad

Fügt Pfad zu den Include-Pfaden hinzu. lilypond-book sucht auch in allen Include-
Pfaden nach bereits erstellten Grafiken für die Musikfragmente. Wird das aktuelle
Fragment gefunden und hat sich seit der letzten Erstellung nicht geändert, wird es
nicht erneut erzeugt. Bei manchen der Programme zur Weiterverarbeitung wie etwa
makeinfo oder latex muss dieselbe ‘-I Pfad’ Option angegeben werden, damit das
entsprechende Programm die Grafiken ebenso findet.

-l Logstufe

--loglevel=Logstufe

Passt die Ausführlichkeit der Ausgabe entsprechend Logstufe an. Mögliche Werte
sind NONE, ERROR, WARNING, PROGRESS (Standard) und DEBUG. Wenn diese Option
nicht genutzt wird und die Umgebungsvariable LILYPOND_BOOK_LOGLEVEL definiert
ist, wird ihr Wert als Logstufe eingesetzt.

-o Verzeichnis

--output=Verzeichnis

Erzeugt die Ausgabedateien in Verzeichnis. Der Aufruf von lilypond-book erzeugt
zahlreiche kleine Dateien, die von LilyPond, latex, makeinfo etc. dann weiter
benützt werden. Um zu vermeiden, dass das Quellenverzeichnis durch diese Dateien
unübersichtlich wird, kann die ‘--output’ Option benutzt werden. Vor dem Aufruf
von latex oder makeinfo sollten Sie in dieses Verzeichnis wechseln.

lilypond-book --output=out IhreDatei.lytex

cd out

...

--skip-lily-check

Nicht mit einer Fehlermeldung abbrechen, wenn keine Ausgabe von LilyPond gefun-
den wird. Dies wird benutzt für Dokumentation ohne Grafiken.

--skip-png-check

Nicht mit einer Fehlermeldung abbrechen, wenn für die EPS-Dateien keine PNG-
Grafiken gefunden werden. Dies wird benutzt für Dokumentation ohne Grafiken.

--lily-output-dir=Verzeichnis

Schreibt ‘lily-XXX’ Dateien nach Verzeichnis und erzeugt im mit ‘--output’
angegebenen Verzeichnis Verknüpfungen darauf. Diese Option ist nützlich, um Zeit

Kapitel 3: lilypond-book aufrufen 34

zu sparen, wenn Dokumente in verschiedenen Verzeichnissen viele identische Musik-
fragmente enthalten.

--lily-loglevel=Logstufe

Passt die Ausführlichkeit der Ausgabe entsprechend Logstufe an. Mögliche Werte
sind NONE, ERROR, WARNING, PROGRESS (Standard) und DEBUG. Wenn diese Option
nicht genutzt wird und die Umgebungsvariable LILYPOND_LOGLEVEL definiert ist,
wird ihr Wert als Logstufe eingesetzt.

--info-images-dir=Verzeichnis

Formatiert die Texinfo-Ausgabe dergestalt, dass Info in Verzeichnis nach den
Grafiken zu den Musikfragmenten sucht.

--latex-program=Programm

Führt Programm anstelle von latex aus. Dies ist nützlichen, wenn das Dokument
mit einer anderen LATEX-Variante wie etwa xelatex verarbeitet werden soll.

--left-padding=Einrückung

Fügt Einrückung als zusätzlichen Einzug in die EPS-Box ein. Einrückung wird in
Millimetern angegeben, die Standardeinstellung ist 3.0 Millimeter. Diese Option
kann benutzt werden, wenn die Notenzeilen über den Rand des Dokuments hin-
ausstehen.

Die Breite eines eng ausgeschnittenen Notensystems kann variieren aufgrund von
Notationselementen, die über den linken Rand hinausstehen, wie etwa Taktzahlen
und Bezeichnungen der Instrumente. Diese Option verkürzt die Notenzeile und ver-
schiebt sie um denselben Betrag nach rechts.

-P Befehl

--process=Befehl

Verarbeitet LilyPond-Fragmente mit Befehl anstelle des Standardbefehls lilypond.
‘--filter’ und ‘--process’ können mit lilypond-book nicht gleichzeitig benutzt
werden.

--pdf Erzeugt PDF-Dateien mit PDFLATEX.

--redirect-lilypond-output

Standardmäßig wird die Ausgabe auf der Kommandozeile ausgegeben. Diese Option
leitet die Ausgabe in eine Log-Datei im selben Verzeichnis wie die Quelldatei um.

--use-source-file-names

Schreibe Schnipsel-Ausgabedateien mit den gleichen Basisnamen wie die
Quelldateien. Diese Option funktioniert mit Schnipseln, die mit lilypondfile

eingfügt wurden und auch nur, wenn die Verzeichnisse ‘--output-dir’ und
‘--lily-output-dir’ unterschiedlich sind.

-V

--verbose

Gibt ausführliche informative Meldungen aus. Äquivalent zu ‘--loglevel=DEBUG’.

-v

--version

Gibt die Versionsnummer aus.

Bekannte Probleme und Warnungen

Der Texinfo-Befehl @pagesizes wird ignoriert. Ebenso werden LATEX-Befehle ignoriert, die den
Seitenrand oder die Zeilenlänge nach der Dokumentpräambel verändern.

Nur der erste \score-Block eines LilyPond-Fragments wird verarbeitet.

Kapitel 3: lilypond-book aufrufen 35

3.5 Dateiendungen

Für die Eingabedatei kann zwar jede beliebige Dateinamenserweiterung benutzt werden,
allerdings muss bei Verwendung einer nicht bekannten Erweiterung das Ausgabeformat
explizit an lilypond-book angegeben werden. Details dazu finden sich im Abschnitt
Abschnitt 3.4 [lilypond-book aufrufen], Seite 32. Wird eine bekannte Erweiterung benutzt,
wählt lilypond-book automatisch das richtige Ausgabeformat basierend auf der Erweiterung
der Eingabedatei:

Erweiterung Ausgabeformat
‘.html’ HTML
‘.itely’ Texinfo
‘.latex’ LATEX
‘.lytex’ LATEX
‘.lyxml’ DocBook
‘.tely’ Texinfo
‘.tex’ LATEX
‘.texi’ Texinfo
‘.texinfo’ Texinfo
‘.xml’ HTML

Wird dieselbe Erweiterung für die Eingabedatei wie für die Ausgabedatei benutzt und
befindet sich die Eingabedatei im aktuellen Arbeitsverzeichnis von lilypond-book, muss die
‘--output’ Option für lilypond-book benutzt werden. Anderenfalls würde lilypond-book ja
die Eingabedatei überschreiben, weshalb das Programm in diesem Fall mit einer Fehlermeldung
wie �Fehler: Ausgabe würde Eingabedatei überschreiben; verwenden Sie –output.“ abbricht.

3.6 lilypond-book-Vorlagen

Diese Vorlagen sollen mit lilypond-book benutzt werden. Wenn Sie sich mit dem Programm
nicht auskennen, lesen Sie bitte Kapitel 3 [lilypond-book], Seite 20.

3.6.1 LaTeX

Sie können LilyPond-Fragmente in ein LaTeX-Dokument einfügen:

\documentclass[]{article}

\begin{document}

Normaler LaTeX-Text.

\begin{lilypond}

\relative c'' {

a4 b c d

}

\end{lilypond}

Weiterer LaTeX-Text und Optionen in eckigen Klammern.

\begin{lilypond}[fragment,relative=2,quote,staffsize=26,verbatim]

d4 c b a

\end{lilypond}

\end{document}

Kapitel 3: lilypond-book aufrufen 36

3.6.2 Texinfo

LilyPond-Fragmente können in Texinfo-Dokumente eingefügt werden: dieses gesamte Handbuch
wurde in Texinfo geschrieben.

\input texinfo @node Top

@top

Texinfo-Text

@lilypond

\relative c' {

a4 b c d

}

@end lilypond

Weiterer Texinfo-Text und Optionen in Klammern.

@lilypond[verbatim,fragment,ragged-right]

d4 c b a

@end lilypond

@bye

3.6.3 html

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<!-- header_tag -->

<HTML>

<body>

<p>

Dokumente für lilypond-book können Noten und Text frei kombinieren. Zum

Beispiel

<lilypond>

\relative c'' {

a4 b c d

}

</lilypond>

</p>

<p>

Noch etwas LilyPond, mit Optionen:

<lilypond fragment quote staffsize=26 verbatim>

a4 b c d

</lilypond>

</p>

</body>

</html>

Kapitel 3: lilypond-book aufrufen 37

3.6.4 xelatex

\documentclass{article}

\usepackage{ifxetex}

\ifxetex

%xetex specific stuff

\usepackage{xunicode,fontspec,xltxtra}

\setmainfont[Numbers=OldStyle]{Times New Roman}

\setsansfont{Arial}

\else

%This can be empty if you are not going to use pdftex

\usepackage[T1]{fontenc}

\usepackage[utf8]{inputenc}

\usepackage{mathptmx}%Times

\usepackage{helvet}%Helvetica

\fi

%Here you can insert all packages that pdftex also understands

\usepackage[ngerman,finnish,english]{babel}

\usepackage{graphicx}

\begin{document}

\title{A short document with LilyPond and xelatex}

\maketitle

Normal \textbf{font} commands inside the \emph{text} work,

because they \textsf{are supported by \LaTeX{} and XeteX.}

If you want to use specific commands like \verb+\XeTeX+, you

should include them again in a \verb+\ifxetex+ environment.

You can use this to print the \ifxetex \XeTeX{} command \else

XeTeX command \fi which is not known to normal \LaTeX .

In normal text you can easily use LilyPond commands, like this:

\begin{lilypond}

{a2 b c'8 c' c' c'}

\end{lilypond}

\noindent

and so on.

The fonts of snippets set with LilyPond will have to be set from

inside

of the snippet. For this you should read the AU on how to use

lilypond-book.

\end{document}

3.7 Das Inhaltsverzeichnis flexibel einsetzen

Diese Funktionen existieren schon im OrchestraLily-Paket:

http://repo.or.cz/w/orchestrallily.git

Um den Text flexibler behandeln zu können, bevorzugen manche Benutzer es, das In-
haltsverzeichnis aus LilyPond zu exportieren und dann mit LATEX einzulesen.

http://repo.or.cz/w/orchestrallily.git

Kapitel 3: lilypond-book aufrufen 38

Das Inhaltsverzeichnis (ToC) aus LilyPond exportieren

Hier wird angenommen, dass in Ihrer Partitur mehrere Sätze vorkommen, die sich alle in der
selben LilyPond-Datei befinden.
#(define (oly:create-toc-file layout pages)

(let* ((label-table (ly:output-def-lookup layout 'label-page-table)))

(if (not (null? label-table))

(let* ((format-line (lambda (toc-item)

(let* ((label (car toc-item))

(text (caddr toc-item))

(label-page (and (list? label-table)

(assoc label label-table)))

(page (and label-page (cdr label-page))))

(format #f "~a, section, 1, {~a}, ~a" page text label))))

(formatted-toc-items (map format-line (toc-items)))

(whole-string (string-join formatted-toc-items ",\n"))

(output-name (ly:parser-output-name parser))

(outfilename (format "~a.toc" output-name))

(outfile (open-output-file outfilename)))

(if (output-port? outfile)

(display whole-string outfile)

(ly:warning (_ "Unable to open output file ~a for the TOC information") outfilename))

(close-output-port outfile)))))

\paper {

#(define (page-post-process layout pages) (oly:create-toc-file layout pages))

}

Das Inhaltsverzeichnis in LaTeX importieren

In der LaTeX-Datei sollte folgendes enthalten:
\usepackage{pdfpages}

\includescore{nameofthescore}

wobei \includescore wiefolgt definiert ist:
%%

% \includescore{PossibleExtension}

%%

% Read in the TOC entries for a PDF file from the corresponding .toc file.

% This requires some heave latex tweaking, since reading in things from a file

% and inserting it into the arguments of a macro is not (easily) possible

% Solution by Patrick Fimml on #latex on April 18, 2009:

% \readfile{filename}{\variable}

% reads in the contents of the file into \variable (undefined if file

% doesn't exist)

\newread\readfile@f

\def\readfile@line#1{%

{\catcode`\^^M=10\global\read\readfile@f to \readfile@tmp}%

\edef\do{\noexpand\g@addto@macro{\noexpand#1}{\readfile@tmp}}\do%

\ifeof\readfile@f\else%

\readfile@line{#1}%

\fi%

}

\def\readfile#1#2{%

\openin\readfile@f=#1 %

\ifeof\readfile@f%

\typeout{No TOC file #1 available!}%

\else%

\gdef#2{}%

\readfile@line{#2}%

\fi

\closein\readfile@f%

}%

Kapitel 3: lilypond-book aufrufen 39

\newcommand{\includescore}[1]{

\def\oly@fname{\oly@basename\@ifmtarg{#1}{}{_#1}}

\let\oly@addtotoc\undefined

\readfile{\oly@xxxxxxxxx}{\oly@addtotoc}

\ifx\oly@addtotoc\undefined

\includepdf[pages=-]{\oly@fname}

\else

\edef\includeit{\noexpand\includepdf[pages=-,addtotoc={\oly@addtotoc}]

{\oly@fname}}\includeit

\fi

}

3.8 Alternative Methoden Text und Musik zu kombinieren

Andere Methoden, Text und Noten miteinander zu kombinieren (ohne lilypond-book zu be-
nutzen) werden beschrieben in Abschnitt 4.4 [LilyPond-Ausgabe in anderen Programmen],
Seite 46.

Kapitel 4: Externe Programme 40

4 Externe Programme

LilyPond kann mit anderen Programmen auf verschiedene Weise interagieren.

4.1 Point and click

Poind and click fügt Verlinkung für bestimmte Notationselemente in die PDF-Dokumente ein.

Point and click aktivieren

Point and click erlaubt es, die Noten in der Eingabedatei schnell zu finden, indem man auf sie
im PDF-Programm klickt. Das erleichtert es, die Stellen zu finden, die Fehler in der Notation
verursachen.

Wenn diese Funktionalität aktiv ist, fügt LilyPond Hyperlinks zur PDF-Datei hinzu. Diese
Hyperlinks werden an den Webbrowser gesendet, der einen Texteditor mit dem Cursor an der
richtigen Stelle öffnet.

Damit diese Kettenreaktion funktionieren kann, müssen Sie das PDF-Programm dazu an-
weisen, Hyperlinks zu folgen, indem das Skript ‘lilypond-invoke-editor’, welches mit Lily-
Pond kommt, verwendet wird.

Für Xpdf unter UNIX sollte folgende Zeile in der Datei ‘xpdfrc’. Unter UNIX findet man
diese Datei entweder in ‘/etc/xpdfrc’ oder als ‘$HOME/.xpdfrc’:

urlCommand "lilypond-invoke-editor %s"

Das Programm ‘lilypond-invoke-editor’ ist ein kleines Hilfsprogramm. Es ruft einen Ed-
itor für besondere textedit-URIs# auf und einen Webbrowser für andere. Es testes die Umge-
bungsvariable EDITOR nach folgenden Mustern:

emacs das ruft auf

emacsclient --no-wait +line:column file

gvim das ruft auf

gvim --remote +:line:normcolumn file

nedit das ruft auf

nc -noask +line file'

Die Umgebungsvariable LYEDITOR wird benutzt, um dieses Verhalten zu umgehen. Sie enthält
die Kommandozeile, mit der der Editor aufgerufen wird, wobei %(file)s, %(column)s und
%(line)s mit der Datei, Spalte und Zeile ersetzt wird. Die Einstellung

emacsclient --no-wait +%(line)s:%(column)s %(file)s

für LYEDITOR entspricht dem normalen Aufruf von emacsclient.

Die point-and-click-Links vergrößern die Größe des PDFs sehr stark. Um die Größe von PDFs
und auch PS-Dateien zu verkleinern, kann point and click ausgeschaltet werden, indem man in
der Eingabedatei

\pointAndClickOff

schreibt. Point and click kann explizit aktiviert werden mit dem Befehl

\pointAndClickOn

Alternativ können Sie point and click auch mit einer Kommandozeilenoption anschalten:

lilypond -dno-point-and-click file.ly� �
Achtung: Sie sollten immer point and click ausschalten, wenn Sie LilyPond-Dateien verteilen
wollen, damit keine Informationen über Ihre Dateistrukturen in den Dateien gespeichert werden,
was ein Sicherheitsrisiko darstellen könnte.
 	

Kapitel 4: Externe Programme 41

Selektives point-and-click

Für einige interaktive Anwendungen kann es von Vorteil sein, nur einige Elemente mit Point
and click zu aktivieren. Wenn man beispielsweise eine Anwendung erstellen will, die Audio oder
Video beginnend von einer angeklickten Note abspielt, würde es unpraktisch sein, wenn die
Point-and-click-Zeiger Information eines Bogens oder Versetzungszeichen, die gleichzeitig mit
der Note erscheinen, darstellen würden.

Man kann dieses Verhalten erreichen, indem man angibt, welche Ereignisse aufgenommen
werden sollen:

• Direkt in der ‘.ly’-Datei:

\pointAndClickTypes #'note-event

\relative c' {

c2\f(f)

}

oder

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

\relative c' {

c2\f(f)

}

• Auf der Kommandozeile:

lilypond -dpoint-and-click=note-event example.ly

Auch mehrere Ereignisse können eingebunden werden:

• Direkt in der ‘.ly’-Datei:

\pointAndClickTypes #'(note-event dynamic-event)

\relative c' {

c2\f(f)

}

oder

#(ly:set-option 'point-and-click '(note-event dynamic-event))

\relative c' {

c2\f(f)

}

• Auf der Kommandozeile:
lilypond \

-e"(ly:set-option 'point-and-click '(note-event dynamic-event))" \

example.ly

4.2 Unterstützung von Texteditoren

Verschiedene Editoren unterstützen LilyPond

Emacs-Modus

Emacs hat einen ‘lilypond-mode’-Modus, der Ergänzung von Befehlen, Einrückung, Syntax-
hervorhebung, die Paarung von LilyPond-Klammern, einfache Tastaturkürzel zur Übersetzung
und das Lesen von LilyPond-Dokumentation mit Info unterstützt. Wenn ‘lilypond-mode’ nicht
auf Ihrem Computer installiert ist, siehe unten.

Ein Emacs-Modus zur Noteneingabe und zum Kompilieren mit LilyPond bfindet sich in
dem Quellarchiv im ‘elisp’-Verzeichnis. Führen Sie make install aus, damit es nach elispdir
installiert wird. Die Datei ‘lilypond-init.el’ sollte in Ladepfad‘/site-start.d/’ gespeichert
werden oder Ihrer ‘~/.emacs’ bzw. ‘~/.emacs.el’ hinzugefügt werden.

Kapitel 4: Externe Programme 42

Als ein Benutzer können Sie Ihren Quellpfad (z. B. ‘~/site-lisp/’) zum Ladepfad
hinzufügen, indem Sie die (veränderte) folgende Zeile in Ihr ‘~/.emacs’ kopieren:

(setq load-path (append (list (expand-file-name "~/site-lisp")) load-path))

Vim-Modus

Für Vim gibt es ein Dateiartplugin, einen Einzugsmodus und einen Syntaxhervorhebungsmodus
für LilyPond. Um alle diese Eigenschaften zu aktivieren, erstellen (oder verändern) Sie die Datei
‘$HOME/.vimrc’, sodass sie folgende Zeilen enthält:

filetype off

set runtimepath+=/usr/local/share/lilypond/current/vim/

filetype on

Wenn LilyPond nicht in ‘/usr/local/’ installiert ist, müssen Sie den Pfad anpassen. Das wird
besprochen in Abschnitt “Mehr Information” in Handbuch zum Lernen.

Andere Editoren

Andere Editoren (sowohl Texteditoren als auch graphische Editoren) haben Unterstützung für
LilyPond, aber ihre besonderen Konfigurationsdateien werden nicht mit LilyPond zusammen
verteilt. Lesen Sie die entsprechende Dokumenation zu näheren Fragen. Derartige Editoren find-
en sich unter Abschnitt “Leichteres Editieren” in Allgemeine Information.

4.3 Von anderen Formaten konvertieren

LilyPond kann auch Musik aus diversen anderen Formaten importieren. Dieses Kapitel
beschreibt die dazu mit LilyPond mitgelieferten Hilfsprogramme. Daneben existieren natürlich
auch noch weitere Programme, die Dateien für LilyPond erstellen können, wie etwa graphische
Sequenzierprogramme und XML-Konverter. Näheres dazu findet sich auf der Homepage von
LilyPond.

Die im Folgenden beschriebenen Programme sind eigenständige Hilfsprogramme und werden
üblicherweise von der Kommandozeile aufgerufen. Siehe Abschnitt 1.2 [Benutzung auf der Kom-
mandozeile], Seite 1 für weitere Informationen. Wenn Sie MacOS 10.3 oder 10.4 benutzen und
Probleme mit diesen Skripten (z. B. convert-ly) haben, lesen Sie Abschnitt “MacOS X” in
Allgemeine Information.

Bekannte Probleme und Warnungen

Leider haben wir nicht ausreichend viele Entwickler, um all die folgenden Hilfsprogramme ständig
zu warten. Wir stellen den aktuellen Stand zur Verfügung, können aber leider Fehlerberichte nur
selten bearbeiten. Selbstverständlich sind Patches von Ihnen sehr willkommen!

4.3.1 midi2ly aufrufen

midi2ly übersetzt eine Typ 1 MIDI-Datei in eine Eingabedatei für LilyPond.

MIDI (Music Instrument Digital Interface) ist ein internationaler Standard für digitale Instru-
mente: Es spezifiziert die Verkabelung, ein serielles Protokoll und ein Dateiformat. Das MIDI-
Dateiformat ist der de-facto Standard um Musik von vielen Programmen zu exportieren. Allerd-
ings fehlen in den MIDI-Dateien viele Ausdrucks- und Artikulationszeichen. Dennoch kann MIDI
vielfach nützlich sein, um Musik von einem Programm zu importieren, für das kein spezielles
Hilfsprogramm den direkten Import nach LilyPond unterstützt.

midi2ly konvertiert die MIDI-Spuren nach Abschnitt “Staff” in Referenz der Interna und
MIDI-Kanäle in Abschnitt “Voice” in Referenz der Interna Kontexte. Tonhöhen werden relativ
angegeben, Tondauern nur wenn nötig.

MIDI-Dateien können auch direkt von einem digitalen Keyboard aufgenommen und dann
in eine ‘.ly’-Datei konvertiert werden. Allerdings sind Musikinterpretationen von Menschen

http://www.vim.org
http://lilypond.org

Kapitel 4: Externe Programme 43

(aus gutem Grund!) rhythmisch nicht exakt genug um die Konvertierung von MIDI nach LY
trivial zu gestalten. Wenn midi2ly mit Quantisierung (‘-s’ und ‘-d’ Kommandozeilenoptionen)
aufgerufen wird, versucht es diese Unschärfen im Zeitablauf zu korrigieren, ist allerdings nicht
sonderlich gut darin. Daher können wir diese Technik leider nicht für die Konvertierung von
MIDI-Aufnahmen empfehlen.

midi2ly wird von der Kommandozeile folgendermaßen aufgerufen:

midi2ly [Optionen]... MIDI-Datei

Unter
Kommandozeile‘ verstehen wir dabei die Kommandozeile des jeweiligen Betriebssys-
tems. Für nähere Informationen hierzu siehe Abschnitt 4.3 [Von anderen Formaten konvertieren],
Seite 42.

Die folgenden Kommandozeilenoptionen werden von midi2ly unterstützt:

-a, --absolute-pitches

Gibt absolute Tonhöhen aus.

-d, --duration-quant=LÄNGE

Quantisiert Tondauern zu Vielfachen von LÄNGE.

-e, --explicit-durations

Gibt alle Tondauern explizit an.

-h, --help

Zeigt eine Zusammenfassung der Programmbenutzung und der Optionen.

-k, --key=acc[:Moll]

Setzt die Standard-Tonart. acc > 0 gibt die Anzahl der Kreuze an, acc < 0 gibt die
Anzahl der Bs der Tonart an. Eine Moll-Tonart wird durch :1 angegeben.

-o, --output=Datei

Die Ausgabe wird in die Datei Datei‘.ly’ geschrieben.

-s, --start-quant=LÄNGE

Quantisiert den Beginn der Noten zu Vielfachen von LÄNGE.

-t, --allow-tuplet=DUR*NUM/DEN

Erlaubt Tuplet-Dauern der Form DUR*NUM/DEN.

-V, --verbose

Gibt ausführliche informative Meldungen während der Konvertierung aus.

-v, --version

Gibt die Versionsnummer aus.

-w, --warranty

Zeigt die Lizenzbedingungen und Urheberrechtshinweise.

-x, --text-lyrics

Interpretiert alle Texte als Liedtexte.

Bekannte Probleme und Warnungen

Überlappende Noten in einem Arpeggio werden nicht korrekt dargestellt. Nur die erste Note wird
eingelesen und konvertiert, die restlichen werden ignoriert. Als Abhilfe können Sie alle Noten
auf dieselbe Tonlänge setzen und Phrasierungszeichen oder Pedalindikatoren hinzufügen.

Kapitel 4: Externe Programme 44

4.3.2 musicxml2ly aufrufen

MusicXML ist ein XML-Dialekt zur Darstellung von Musiknotation.

musicxml2ly wandelt eine MusicXML-Datei nach LilyPond um, wobei sowohl die Noten,
Artikulationszeichen, Struktur der Partitur, Liedtexte etc. einer MusicXML-Datei (im
part-
wise‘-Format) in eine ‘.ly’-Datei um.

musicxml2ly wird von der Kommandozeile folgendermaßen aufgerufen:

musicxml2ly [Optionen]... XML-Datei

Unter
Kommandozeile‘ verstehen wir dabei die Kommandozeile des jeweiligen Betriebssys-
tems. Für nähere Informationen hierzu siehe Abschnitt 4.3 [Von anderen Formaten konvertieren],
Seite 42.

Wenn als Dateiname ‘-’ angegeben wird, liest musicxml2ly Daten direkt von der Komman-
dozeile ein.

Die folgenden Kommandozeilenoptionen werden von musicxml2ly unterstützt:

-a, --absolute

Konvertiert in absolute Tonhöhen.

-h, --help

Zeigt eine Zusammenfassung der Programmbenutzung und der Optionen.

-l, --language=SPRACHE

Benutzt SPRACHE für die Notenbezeichnungen, etwa "deutsch" für deutsche
Notenbezeichnungen.

--loglevel=Logstufe

Passt die Ausführlichkeit der Ausgabe entsprechend Logstufe an. Mögliche Werte
sind NONE, ERROR, WARNING, PROGRESS (Standard) und DEBUG.

--lxml Benutzt das lxml.etree Python-Paket für die Verarbeitung von XML (benötigt
weniger Speicher und Rechenleistung)

-m --midi Aktiviert die MIDI-Umgebung

-nd --no-articulation-directions

Konvertiert keine Richtungsangaben (^, _ oder -) von Artikulations- und
Lautstärkebezeichnungen.

--no-beaming

Konvertiert keine Informationen über die Balkensetzung aus der MusicXML-Datei.
Stattdessen wird dies LilyPond überlassen.

-o, --output=Dateiname

Die Ausgabe wird in die Datei Dateiname‘.ly’ geschrieben. Wird als Dateiname
nur ‘-’ angegeben, wird das Ergebnis der Konvertierung an der Kommandozeile
ausgegeben. Wird diese Option nicht angegeben, so erfolgt die Ausgabe in die Datei
XML-Datei‘.ly’.

-r, --relative

Konvertiert in relative Tonhöhen. (Standardeinstellung)

-v, --verbose

Gibt ausführliche informative Meldungen während der Konvertierung aus.

--version

Gibt die Versionsnummer aus.

-z, --compressed

Die Eingabedatei wird als komprimierte MusicXML-Datei eingelesen. Dies ist die
Standardeinstellung für Dateien mit der Erweiterung ‘.xml’.

http://www.musicxml.org/

Kapitel 4: Externe Programme 45

4.3.3 abc2ly aufrufen� �
Achtung: Dieses Programm ist nicht unterstützt und kann aus kommenden LilyPond-Versionen
entfernt werden.
 	

ABC ist ein relativ einfaches ASCII-basierendes Musikformat und ist dokumentiert auf der
ABC-Homepage:

http://www.walshaw.plus.com/abc/learn.html.

abc2ly konvertiert ABC-Dateien nach LilyPond und wird von der Kommandozeile folgen-
dermaßen aufgerufen:

abc2ly [Optionen]... ABC-Datei

Die folgenden Kommandozeilenoptionen werden von abc2ly unterstützt:

-b, --beams=None

Die Balkensetzung aus der ABC-Datei erhalten.

-h, --help

Zeigt eine Zusammenfassung der Programmbenutzung und der Optionen.

-o, --output=Dateiname

Die Ausgabe wird in die Datei Dateiname‘.ly’ geschrieben.

-s, --strict

Strenge Auslegung einer erfolgreichen Konvertierung.

-v, --version

Gibt die Versionsnummer aus.

Es existiert außerdem die Möglichkeit, LilyPond-Befehle für die Konvertierung mit abc2ly
gleich in der ABC-Datei anzugeben. Wenn sich etwa in der ABC-Datei das Kommentar

%%LY voices \set autoBeaming = ##f

befindet, so wird der Text nach dem Schlüsselwort
voices‘ direkt in die aktuelle Stimme in der
LilyPond-Datei eingefügt.

Ebenso bewirkt

%%LY slyrics more words

dass alles nach dem
slyrics‘ Schlüsselwort an der aktuellen Stelle im Liedtext eingefügt wird.
Gleichermaßen wird mit

%%LY slyrics more words

der Text, der auf das �slylrics“-Schlüsselwort folgt, in die aktuelle Gesangstextzeile eingefügt.

Bekannte Probleme und Warnungen

Der ABC-Standard ist eigentlich kein wirklich vollständiger Standard. Für komplexere Notation
wie etwa Polyphonie existieren verschiedene Konventionen.

Mehrere Lieder in einer Datei können nicht konvertiert werden.

ABC synchronisiert den Liedtext am Anfang jeder Zeile mit den Noten, abc2ly macht dies
nicht.

abc2ly ignoriert die Balkensetzung in der ABC-Datei.

http://www.walshaw.plus.com/abc/learn.html

Kapitel 4: Externe Programme 46

4.3.4 etf2ly aufrufen� �
Achtung: Dieses Programm ist nicht unterstützt und kann in kommenden LilyPond-Versionen
entfernt werden.
 	

ETF (Enigma Transport Format) ist ein Dateiformat, das Coda Music Technology in älteren
Versionen des Programms Finale benutzt hat.

etf2ly konvertiert Teile einer ETF-Datei nach LilyPond und wird von der Kommandozeile
folgendermaßen aufgerufen:

etf2ly [Optionen]... ETF-Datei

Unter
Kommandozeile‘ verstehen wir dabei die Kommandozeile des jeweiligen Betriebssys-
tems. Für nähere Informationen hierzu siehe Abschnitt 4.3 [Von anderen Formaten konvertieren],
Seite 42.

Die folgenden Kommandozeilenoptionen werden von etf2ly unterstützt:

-h, --help

Zeigt eine Zusammenfassung der Programmbenutzung und der Optionen.

-o, --output=Dateiname

Die Ausgabe wird in die Datei Dateiname‘.ly’ geschrieben.

--version

Gibt die Versionsnummer aus.

Bekannte Probleme und Warnungen

Die Liste der Artikulationszeichen is unvollständig. Leere Takte verwirren etf2ly. Mehrfache
Vorschlagnoten werden falsch beendet.

4.3.5 Andere Formate

LilyPond kommt nicht mit der Unterstützung für andere Formate, aber einige externe Pro-
gramme können auch LilyPond-Dateien erstellen. Diese finden sich unter Abschnitt “Leichteres
Editieren” in Allgemeine Information.

4.4 LilyPond-Ausgabe in anderen Programmen

Dieser Abschnitt stellt Methoden vor, wie Text und Musik auf andere Weise kombiniert werden
können als dies durch lilypond-book automatisiert geschieht.

Viele Zitate aus einer langen Partitur

Wenn aus einer großen Partitur viele kleine Fragmente eingefügt werden sollen, kann dazu das

clip systems‘ Feature benutzt werden. Siehe Abschnitt “Notationsfragmente extrahieren” in
Notationsreferenz.

LilyPond-Noten in OpenOffice.org integrieren

Musik im LilyPond-Format kann in OpenOffice.org eingefügt werden mittels OOoLilyPond.

LilyPond-Noten in andere Programme integrieren

Um die Ausgabe von LilyPond in anderen Programmen einzufügen, sollte lilypond anstelle von
lilypond-book benutzt werden. Jedes Beispiel muss getrennt manuell erzeugt und ins Dokument
eingefügt werden; für letzteres schlagen Sie bitte im Handbuch Ihrer Textverarbeitungs-Software
nach. Die meisten Programme unterstützen das Einfügen von Grafiken im ‘PNG’-, ‘EPS’- oder
‘PDF’-Format.

http://ooolilypond.sourceforge.net

Kapitel 4: Externe Programme 47

Um den leeren Rand um die Notenzeilen zu verringern, können folgende Einstellungen benutzt
werden:

\paper{

indent=0\mm

line-width=120\mm

oddFooterMarkup=##f

oddHeaderMarkup=##f

bookTitleMarkup = ##f

scoreTitleMarkup = ##f

}

{ c1 }

Benutzbare Bilddateien können mit folgendem Befehl erzeugt werden:

EPS

lilypond -dbackend=eps -dno-gs-load-fonts -dinclude-eps-fonts Dateiname.ly

PNG

lilypond -dbackend=eps -dno-gs-load-fonts -dinclude-eps-fonts --png Dateiname.ly

Ein transparentes PNG

lilypond -dbackend=eps -dno-gs-load-fonts -dinclude-eps-fonts \

-dpixmap-format=pngalpha --png myfile.ly

4.5 Unabhängige include-Abschnitte

Einige Leute haben große (und nützliche!) Code-Abschnitte geshrieben, die man in vielen Pro-
jekten verwenden kann. Dieser Code wird möglicherweise auch eines Tages in LilyPond selbst
integriert werden, aber bis dahin müssen Sie ihn selber herunterladen und mit \include selber
einfügen.

4.5.1 MIDI-Artikulation

LilyPond kann benutzt werden, um MIDI-Ausgabe zu erzeugen, etwa um hörend zu korrigieren,
was man notiert hat. Jedoch werden nur Dynamik, explizite Tempoänderungen und die Noten
und Dauern selber in der MIDI-Datei aufgenommen.

Das articulate-Projekt ist ein Versuch, mehr Information in eine MIDI-Datei zu kopieren. Es
funktioniert, indem man Noten, die sich nicht unter Bögen befinden, verkürzt, um die Noten zu
�artikulieren“. Die Stärke der Kürzung hängt von den Aritkulationszeichen ab, die an die Noten
gehängt werden: Staccato halbiert den Notwert, Tenuto gibt der Note ihre gesamte Dauer usw.
Das Skript kann auch Triller und Doppelschläge in MIDI umwandeln, und man könnte auch
andere Ornamente implementieren.

http://www.nicta.com.au/people/chubbp/articulate

Bekannte Probleme und Warnungen

Die größte Einschränkung ist, dass man nur die Sachen beeinflussen kann, die man weiß: alles,
was nur Textbeschriftung ist (anstelle einer Noteneigenschaft) wird immernoch ignoriert.

http://www.nicta.com.au/people/chubbp/articulate

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 48

5 Vorschläge zum Schreiben von LilyPond-Eingabe-
Dateien

Jetzt sind Sie so weit, größere Stücke mit LilyPond zu schreiben – nicht nur die kleinen Beispiele
aus der Übung, sondern ganze Stücke. Aber wie geht man das am besten an?

Solange LilyPond Ihre Dateien versteht und die Noten so setzt, wie Sie das wollen, spielt es
eigentlich keine Rolle, wie Ihre Dateien aussehen. Es gibt aber trotzdem ein paar Dinge, die man
beim Schreiben von LilyPond-Code berücksichtigen sollte.

• Was ist, wenn Sie einen Fehler machen? Die Struktur einer LilyPond-Datei kann es erle-
ichtern (oder erschweren), bestimmte Fehler zu finden.

• Was ist, wenn Sie Ihre Dateien mit jemandem austauschen wollen? Oder Ihre Dateien nach
einige Jahren noch einmal überarbeiten wollen? Manche LilyPond-Dateien versteht man auf
den ersten Blick, über anderen muss man eine Stunde grübeln, um die Struktur zu ahnen.

• Was ist, wenn sie Ihre Dateien auf eine neuere LilyPond-Version aktualisieren wollen? Die
Syntax der Eingabesprache verändert sich allmählich mit Verbesserungen im Programm.
Die meisten Veränderungen können automatisch durch convert-ly gelöst werden, aber
bestimmte Änderungen brauchen Handarbeit. LilyPond-Dateien können strukturiert wer-
den, damit sie einfacher aktualisierbar sind.

5.1 Allgemeine Vorschläge

Hier einige Vorschläge, wie Sie Probleme vermeiden oder lösen können:

• Schreiben Sie immer mit \version die Versionsnummer in jede Datei. Beachten Sie, dass in
allen Vorlagen die Versionsnummer \version "2.16.0" eingetragen ist. Es empfiehlt sich,
in alle Dateien, unabhängig von ihrer Größe, den \version-Befehl einzufügen. Persönliche
Erfahrung hat gezeigt, dass es ziemlich frustrierend sein kann zu erinnern, welche Pro-
grammversion man etwa vor einem Jahr verwendet hat. Auch convert-ly benötigt die
Versionsnummer.

• Benutzen Sie Überprüfungen: Abschnitt “Oktavenüberprüfung” in Notationsreferenz, und
Abschnitt “Takt- und Taktzahlüberprüfung” in Notationsreferenz. Wenn Sie hier und da
diese Überprüfungen einfügen, finden Sie einen möglichen Fehler weit schneller. Wie oft
aber ist �hier und da“? Das hängt von der Komplexität der Musik ab. ei einfachen Stücken
reicht es vielleicht ein- oder zweimal, in sehr komplexer Musik sollte man sie vielleicht in
jeden Takt einfügen.

• Ein Takt pro Textzeile. Wenn irgendetwas kompliziertes vorkommt, entweder in der Musik
selber oder in der Anpassung der Ausgabe, empfiehlt es sich oft, nur einen Takt pro Zeile
zu schreiben. Bildschirmplatz zu sparen, indem Sie acht Takte in eine Zeile zwängen, hilft
nicht weiter, wenn Sie ihre Datei �debuggen“ müssen.

• Kommentieren Sie ihre Dateien. Benutzen Sie entweder Taktnummern (in regelmäßigen Ab-
ständen) oder Verweise auf musikalische Themen (�Zweites Thema in den Geigen“, �vierte
Variation“ usw.). Sie brauchen diese Kommentare vielleicht noch nicht, wenn Sie das Stück
notieren, aber spätestens wenn Sie nach ein paar Jahren etwas verändern wollen oder Sie den
Quelltext an einen Freund weitergeben wollen, ist es weitaus komplizierter, die Dateistruk-
tur ohne Kommentare zu verstehen, als wenn Sie sie rechtzeitig eingefügt hätten.

• Schreiben Sie Klammern mit Einrückung. Viele Probleme entstehen durch ungerade Anzahl
von { und }-Klammern.

• Schreiben Sie Tondauerangaben am Anfang von Abschnitten und Bezeichnern. Wenn Sie
beispielsweise c4 d e am Anfang eines Abschnittes schreiben, ersparen Sie sich viele Prob-
leme, wenn Sie ihre Musik eines Tages umarrangieren wollen.

• Trennen Sie Einstellungen von den eigentlichen Noten. Siehe auch Abschnitt “Tipparbeit
durch Variablen und Funktionen ersparen” in Handbuch zum Lernen und Abschnitt “Glob-
ale Formatierung” in Handbuch zum Lernen.

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 49

5.2 Das Kopieren von bereits vorhandener Musik

Wenn Sie Musik aus einer fertigen Partitur kopieren (z. B. die LilyPond-Eingabe einer gedruckten
Partitur):

• Schreiben Sie ein System ihrer Quelle nach dem anderen (aber trotzdem nur einen Takt
pro Textzeile) und überprüfen Sie jedes System, nachdem Sie es fertig kopiert haben. Mit
dem showLastLength- oder showFirstLenght-Befehl können Sie den Übersetzungsprozess
beschleunigen. Siehe auch Abschnitt “Korrigierte Musik überspringen” in Notationsref-
erenz.

• Definieren Sie mBreak = { \break } und schreiben Sie \mBreak in der Quelldatei immer
dann, wenn im Manuskript ein Zeilenumbruch vorkommt. Das macht es einfacher, die geset-
zte Zeile mit den ursprünglichen Noten zu vergleichen. Wenn Sie die Partitur fertig gestellt
haben, könne Sie mBreak = { }, also leer definieren, um diese manuellen Zeilenumbrüche zu
entfernen. Damit kann dann LilyPond selber entscheiden, wohin es passende Zeilenumbrüche
platziert.

• Wenn Sie eine Stimme für ein transponierendes Instrument als eine Variable notieren, wird
empfohlen, dass die Noten von

\transpose c klingende-Tonhöhe {...}

eingefasst werden (wobei klingende-Tonhöhe die klingende Tonhöhe des Instruments ist),
sodass die Noten innerhalb der Variable für klingendes C geschrieben sind. Sie können die
Variable zurücktransponieren, wenn es nötig ist, aber Sie müssen es nicht tun. Fehler in
Transpositionen sind treten seltener auf, wenn alle Noten in den Variablen für die gleiche
Ausgangstonhöhe geschrieben werden.

Denken Sie auch daran, dass Sie nur von/nach C transponieren. Das heißt, dass die einzigen
anderen Tonhöhen, die Sie in Transpositionen benutzen, die Tonhöhen der Instrumente sind,
für die Sie schreiben: bes für eine B-Trompete oder aes für eine As-Klarinette usw.

5.3 Große Projekte

Besonders wenn Sie an größeren Projekten arbeiten, ist es unumgänglich, dass Sie ihre LilyPond-
Dateien klar strukturieren.

• Verwenden Sie Variablen für jede Stimme, innerhalb der Definition sollte so wenig Struk-
tur wie möglich sein. Die Struktur des \score-Abschnittes verändert sich am ehesten,
während die violine-Definition sich wahrscheinlich mit einer neuen Programmversion nicht
verändern wird.

violine = \relative c'' {

g4 c'8. e16

}

...

\score {

\new GrandStaff {

\new Staff {

\violine

}

}

}

• Trennen Sie Einstellungen von den Noten. Diese Empfehlung wurde schon früher gegeben,
aber für große Projekte ist es unumgänglich. Muss z. B. die Definition für fdannp verändert
werden, so braucht man es nur einmal vorzunehmen und die Noten in der Geigenstimme,
violin, bleiben unberührt.

fdannp = _\markup{

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 50

\dynamic f \italic \small { 2nd } \hspace #0.1 \dynamic p }

violin = \relative c'' {

g4\fdannp c'8. e16

}

5.4 Fehlersuche

Früher oder später werden Sie in die Lage kommen, dass LilyPond Ihre Datei nicht kompilieren
will. Die Information, die LilyPond während der Übersetzung gibt, können Ihnen helfen, den
Fehler zu finden, aber in vielen Fällen müssen Sie nach der Fehlerquelle auf die Suche gehen.

Die besten Hilfsmittel sind in diesem Fall das Zeilen- und Blockkommentar (angezeigt durch %

bzw. %{ ... %}). Wenn Sie nicht bestimmen können, wo sich das Problem befindet, beginnen Sie
damit, große Teile des Quelltextes auszukommentieren. Nachdem Sie einen Teil auskommentiert
haben, versuchen Sie, die Datei erneut zu übersetzen. Wenn es jetzt funktioniert, muss sich das
Problem innerhalb der Kommentare befinden. Wenn es nicht funktioniert, müssen Sie weitere
Teile auskommentieren bis sie eine Version haben, die funktioniert.

In Extremfällen bleibt nur noch solch ein Beispiel übrig:

\score {

<<

% \melody

% \harmony

% \bass

>>

\layout{}

}

(also eine Datei ohne Noten).

Geben Sie nicht auf, wenn das vorkommen sollte. Nehmen Sie das Kommentarzeichen von
einem Teil wieder weg, sagen wir der Bassstimme, und schauen Sie, ob es funktioniert. Wenn
nicht, dann kommentieren Sie die gesamte Bassstimme aus, aber nicht den \bass-Befehl in dem
\score-Abschnitt:

bass = \relative c' {

%{

c4 c c c

d d d d

%}

}

Jetzt beginnen Sie damit, langsam Stück für Stück der Bassstimme wieder hineinzunehmen,
bis Sie die problematische Zeile finden.

Eine andere nützliche Technik zur Problemlösung ist es, Abschnitt “Minimalbeispiele” in
Allgemeine Information zu konstruieren.

5.5 Make und Makefiles

Fast alle Betriebssysteme, auf denen LilyPond benutzt werden kann, unterstützen ein Pro-
gramm mit dem Namen make. Dieses Programm liest eine besondere Datei mit der Bezeichnung
Makefile, die definiert, welche Dateien von welchen anderen Dateien abhängen und welche
Befehle für das Betriebssystem nötig sind, um eine Datei aus einer anderen zu erstellen. Ein
Makefile könnte etwa erklären, wie ‘ballad.pdf’ und ‘ballad.midi’ aus ‘ballad.ly’ erstellt
werden können, indem LilyPond aufgerufen wird.

Es gibt Fällen, wenn es sich sehr stark empfiehlt, ein Makefile für das aktuelle Projekt zu
erstellen, entweder zur eigenen Bequemlichkeit, oder aber auch als Hilfe für andere, die vielle-

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 51

icht einmal die Quelldateien lesen und verstehen wollen. Insbesondere bei großen Projekten
mit vielen eingefügten Dateien und unterschiedlichen Ausgabeoptionen (etwa Partitur, einzelne
Stimmen, Dirigierpartitur, Klavierauszug usw.), aber auch bei Projekten, die komplizierte Pro-
grammaufrufe zur Verarbeitung erfordern (wenn man etwa mit lilypond-book arbeitet), lohnt
sich die Erstellung einer Make-Datei. Diese Dateien können sehr unterschiedliche ausfallen, und
ihre Komplexität und Flexibilität kann den Bedürfnissen aber auch Kenntnissen des Schreibers
angepasst werden. Das Programm GNU Make ist auf GNU/Linux-Distributionen und MacOS
X installiert, aber es ist auch für Windows erhältlich.

Das GNU Make Manual gibt eine vollständige Anleitung, wie make benutzt werden kann.
Hier sollen nur einige kleine Blicke auf die vielfältigen Möglichkeiten geworfen werden.

Die Befehle, um Regeln in einer Make-Datei zu erstellen, unterscheidet sich zwischen den
Betriebssystemen. Die verschiedenen GNU/Linuxe und MacOS X benutzen bash, während unter
Windows cmd eingesetzt wird. Unter MacOS X muss man das System so konfigurieren, dass die
Kommandozeile benutzt wird. Hier einige Beispiele für Make-Dateien, mit einer Version für
GNU/Linux und MacOS und einer für Windows.

Das erste Beispiel ist für ein Orchesterstück in vier Stätzen unt mit der folgenden Dateistruk-
tur:

Symphony/

|-- MIDI/

|-- Makefile

|-- Notes/

| |-- cello.ily

| |-- figures.ily

| |-- horn.ily

| |-- oboe.ily

| |-- trioString.ily

| |-- viola.ily

| |-- violinOne.ily

| `-- violinTwo.ily

|-- PDF/

|-- Parts/

| |-- symphony-cello.ly

| |-- symphony-horn.ly

| |-- symphony-oboes.ly

| |-- symphony-viola.ly

| |-- symphony-violinOne.ly

| `-- symphony-violinTwo.ly

|-- Scores/

| |-- symphony.ly

| |-- symphonyI.ly

| |-- symphonyII.ly

| |-- symphonyIII.ly

| `-- symphonyIV.ly

`-- symphonyDefs.ily

Die ‘.ly’-Dateien un den Verzeichnissen ‘Scores’ und ‘Parts’ erhalten ihrere Noten aus
‘.ily’-Dateien, die sich im ‘Notes’-Verzeichnis befinden:

%%% Kopfzeile der Datei "symphony-cello.ly"

\include ../symphonyDefs.ily

\include ../Notes/cello.ily

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 52

Die Make-Datei hat die Ziele score (das gesamte Stück als große Partitur), movements (die
einzelnen Sätze als große Partitur) und parts (die einzelnen Stimmen für die Spieler). Es gibt
auch das Ziel archive, welches ein Tar-Archiv der Quelldateien erstellt, etwa um die Quellen
über das Internet oder per E-Mail zu verteilen. Hier die Make-Datei für GNU/Linux oder MacOS
X. Sie sollte unter dem Namen Makefile im obersten Verzeichnis des Projektes gespeichert
werden:� �
Achtung: Wenn ein Ziel oder eine Musterregel definiert ist, müssen die folgenden Zeilen mit
Tabulatoren, nicht mit Leerzeichen beginnen.
 	
Namensstamm der Ausgabedateien

piece = symphony

finde heraus, wieviele Prozessoren vorhanden sind

CPU_CORES=`cat /proc/cpuinfo | grep -m1 "cpu cores" | sed s/".*: "//`

Der Befehl, um lilypond aufzurufen

LILY_CMD = lilypond -ddelete-intermediate-files \

-dno-point-and-click -djob-count=$(CPU_CORES)

Die Endungen, die im Makefile benutzt werden

.SUFFIXES: .ly .ily .pdf .midi

Eingabe- und Ausgabedateien werden in den Verzeichnissen durchsucht,

die sich in der VPATH-Variable befinden. Alle sind Unterverzeichnisse

des aktuellen Verzeichnisses (angegeben durch die GNU make-Variable

`CURDIR').

VPATH = \

$(CURDIR)/Scores \

$(CURDIR)/PDF \

$(CURDIR)/Parts \

$(CURDIR)/Notes

Die Musterregel, um PDF und MIDI-Dateien aus der LY-Eingabedatei

zu erstellen. Die .pdf-Ausgabedateien werden in das

`PDF'-Unterverzeichnis abgelegt, die .midi-Dateien in das

`MIDI'-Unterverzeichnis.

%.pdf %.midi: %.ly

$(LILY_CMD) $<; \ # this line begins with a tab

if test -f "$*.pdf"; then \

mv "$*.pdf" PDF/; \

fi; \

if test -f "$*.midi"; then \

mv "$*.midi" MIDI/; \

fi

notes = \

cello.ily \

horn.ily \

oboe.ily \

viola.ily \

violinOne.ily \

violinTwo.ily

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 53

Abhängigkeiten der einzelnen Sätze.

$(piece)I.pdf: $(piece)I.ly $(notes)

$(piece)II.pdf: $(piece)II.ly $(notes)

$(piece)III.pdf: $(piece)III.ly $(notes)

$(piece)IV.pdf: $(piece)IV.ly $(notes)

Abhängigkeiten der großen Partitur.

$(piece).pdf: $(piece).ly $(notes)

Abhängigkeiten der Stimmen.

$(piece)-cello.pdf: $(piece)-cello.ly cello.ily

$(piece)-horn.pdf: $(piece)-horn.ly horn.ily

$(piece)-oboes.pdf: $(piece)-oboes.ly oboe.ily

$(piece)-viola.pdf: $(piece)-viola.ly viola.ily

$(piece)-violinOne.pdf: $(piece)-violinOne.ly violinOne.ily

$(piece)-violinTwo.pdf: $(piece)-violinTwo.ly violinTwo.ily

`make score' eintippen, um die große Partitur mit allen vier

Sätzen als eine Datei zu erstellen.

.PHONY: score

score: $(piece).pdf

`make parts' tippen, um alle Stimmen zu erstellen.

`make foo.pdf' tippen, um die Stimme für das Instrument `foo' zu erstellen.

Beispiel: `make symphony-cello.pdf'.

.PHONY: parts

parts: $(piece)-cello.pdf \

$(piece)-violinOne.pdf \

$(piece)-violinTwo.pdf \

$(piece)-viola.pdf \

$(piece)-oboes.pdf \

$(piece)-horn.pdf

`make movements' tippen um Dateien für die vier Sätze einzeln zu erstellen.

.PHONY: movements

movements: $(piece)I.pdf \

$(piece)II.pdf \

$(piece)III.pdf \

$(piece)IV.pdf

all: score parts movements

archive:

tar -cvvf stamitz.tar \ # this line begins with a tab

--exclude=*pdf --exclude=*~ \

--exclude=*midi --exclude=*.tar \

../Stamitz/*

Unter Windows ergeben sich bestimmte Komplikationen. Nachdem man GNU Make für
Windows heruntergeladen und installiert hat, muss man den richtigen Pfad in den Umge-
bungsvariablen des Systems setzen, damit die DOS-Kommandozeile das Make-Programm finden
kann. Um das vorzunehmen, kann mit der rechten Maustaste auf "Arbeitsplatz" klicken, dann

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 54

Eigenschaften und Erweitert geklickt werden. Hier wählt man Umgebungsvariablen. In der
Liste Systemvariablen wählt man Path und mit einem Klick auf Bearbeiten kann man den
Pfad zu der .exe-Datei von GNU Make hinzufügen, der etwa wie folgt aussieht:

C:\Program Files\GnuWin32\bin

Die Make-Datei selber muss auch angepasst werden, um unterschiedliche Shell-Befehle zu
verwenden und mit Leerzeichen umgehen zu können, die sich in einigen Standardverzeichnissen
unter Windows befinden. Das archive-Ziel wird entfernt, da Windows den tar-Befehl nicht
kennt, und Windows benutzt auch eine andere Dateiendung für midi-Dateien.

WINDOWS VERSION

##

piece = symphony

LILY_CMD = lilypond -ddelete-intermediate-files \

-dno-point-and-click \

-djob-count=$(NUMBER_OF_PROCESSORS)

8.3 Bezeichnung für CURDIR erhalten (Workaround wg. Leerzeichen in PATH)

workdir = $(shell for /f "tokens=*" %%b in ("$(CURDIR)") \

do @echo %%~sb)

.SUFFIXES: .ly .ily .pdf .mid

VPATH = \

$(workdir)/Scores \

$(workdir)/PDF \

$(workdir)/Parts \

$(workdir)/Notes

%.pdf %.mid: %.ly

$(LILY_CMD) $< # diese Zeile beginnt mit Tabulator

if exist "$*.pdf" move /Y "$*.pdf" PDF/ # begin with tab

if exist "$*.mid" move /Y "$*.mid" MIDI/ # begin with tab

notes = \

cello.ily \

figures.ily \

horn.ily \

oboe.ily \

trioString.ily \

viola.ily \

violinOne.ily \

violinTwo.ily

$(piece)I.pdf: $(piece)I.ly $(notes)

$(piece)II.pdf: $(piece)II.ly $(notes)

$(piece)III.pdf: $(piece)III.ly $(notes)

$(piece)IV.pdf: $(piece)IV.ly $(notes)

$(piece).pdf: $(piece).ly $(notes)

$(piece)-cello.pdf: $(piece)-cello.ly cello.ily

$(piece)-horn.pdf: $(piece)-horn.ly horn.ily

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 55

$(piece)-oboes.pdf: $(piece)-oboes.ly oboe.ily

$(piece)-viola.pdf: $(piece)-viola.ly viola.ily

$(piece)-violinOne.pdf: $(piece)-violinOne.ly violinOne.ily

$(piece)-violinTwo.pdf: $(piece)-violinTwo.ly violinTwo.ily

.PHONY: score

score: $(piece).pdf

.PHONY: parts

parts: $(piece)-cello.pdf \

$(piece)-violinOne.pdf \

$(piece)-violinTwo.pdf \

$(piece)-viola.pdf \

$(piece)-oboes.pdf \

$(piece)-horn.pdf

.PHONY: movements

movements: $(piece)I.pdf \

$(piece)II.pdf \

$(piece)III.pdf \

$(piece)IV.pdf

all: score parts movements

Die nächste Make-Datei ist für ein lilypond-book-Dokument, das in LaTeX gesetzt wird.
Das Projekt hat einen Index, welcher erfordert, dass der Befehl latex zweimal aufgerufen wird,
um die Verweise zu aktualisieren. Ausgabedateien werden in einem out-Verzeichnis für die .pdf-
Dateien gespeichert und in htmlout für die html-Dateien.

SHELL=/bin/sh

FILE=myproject

OUTDIR=out

WEBDIR=htmlout

VIEWER=acroread

BROWSER=firefox

LILYBOOK_PDF=lilypond-book --output=$(OUTDIR) --pdf $(FILE).lytex

LILYBOOK_HTML=lilypond-book --output=$(WEBDIR) $(FILE).lytex

PDF=cd $(OUTDIR) && pdflatex $(FILE)

HTML=cd $(WEBDIR) && latex2html $(FILE)

INDEX=cd $(OUTDIR) && makeindex $(FILE)

PREVIEW=$(VIEWER) $(OUTDIR)/$(FILE).pdf &

all: pdf web keep

pdf:

$(LILYBOOK_PDF) # begin with tab

$(PDF) # begin with tab

$(INDEX) # begin with tab

$(PDF) # begin with tab

$(PREVIEW) # begin with tab

web:

$(LILYBOOK_HTML) # begin with tab

Kapitel 5: Vorschläge zum Schreiben von LilyPond-Eingabe-Dateien 56

$(HTML) # begin with tab

cp -R $(WEBDIR)/$(FILE)/ ./ # begin with tab

$(BROWSER) $(FILE)/$(FILE).html & # begin with tab

keep: pdf

cp $(OUTDIR)/$(FILE).pdf $(FILE).pdf # begin with tab

clean:

rm -rf $(OUTDIR) # begin with tab

web-clean:

rm -rf $(WEBDIR) # begin with tab

archive:

tar -cvvf myproject.tar \ # begin this line with tab

--exclude=out/* \

--exclude=htmlout/* \

--exclude=myproject/* \

--exclude=*midi \

--exclude=*pdf \

--exclude=*~ \

../MyProject/*

TODO: soll auch unter Windows funktionieren

Die vorige Make-Datei funktioniert nicht unter Windows. Als Alternative für Windows-
Benutzer könnte man eine einfache batch-Datei erstellen, welche die erforderlichen Befehl
enthält. Sie kümmert sich nicht um Abhängigkeiten, wie es eine Make-Datei kann, aber wenig-
stens wird die Kompilation auf einen einzigen Befehl beschränkt. Das folgende kann als Datei
build.bat oder build.cmd gespeichert werden. Die Batch-Datei kann auf der Kommandozeile
aufgerufen werden oder einfach doppelt angeklickt werden.

lilypond-book --output=out --pdf myproject.lytex

cd out

pdflatex myproject

makeindex myproject

pdflatex myproject

cd ..

copy out\myproject.pdf MyProject.pdf

Siehe auch

Programmbenutzung: Abschnitt “Benutzung auf der Kommandozeile” in Anwendungsbe-
nutzung , Abschnitt “lilypond-book” in Anwendungsbenutzung .

Anhang A: GNU Free Documentation License 57

Anhang A GNU Free Documentation License

Version 1.3, 3 November 2008

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

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

0. PREAMBLE

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

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

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

1. APPLICABILITY AND DEFINITIONS

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

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

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

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

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

http://fsf.org/

Anhang A: GNU Free Documentation License 58

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

Anhang A: GNU Free Documentation License 59

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

Anhang A: GNU Free Documentation License 60

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.

Anhang A: GNU Free Documentation License 61

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.

Anhang A: GNU Free Documentation License 62

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/

Anhang A: GNU Free Documentation License 63

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.

Anhang B: LilyPond-Index 64

Anhang B LilyPond-Index

\
\header in LATEX-Dokumenten 25

A
ABC . 45
Aktualisierung von alten Eingabedateien 16
Aktualisierung von LilyPond-Datei 16
Aufruf von dvips . 32
Ausgabe, Ausführlichkeit . 4
Ausgabedatei, Dateigröße . 40
Ausgabedateiname . 4
Ausgabeformat . 2
Auswertung von Ausdrücken, Scheme 2

C
Coda Technology . 46
convert-ly . 16

D
Dateigröße, PDF . 40
Dateiname der Ausgabe bestimmen 4
Dateisuche . 2
docbook . 20
DocBook, Noten hinzufügen . 20
Dokument, Noten einfügen . 20
dvips . 32

E
Editoren . 41
emacs . 41
enigma . 46
error messages . 11
ETF . 46
Externe Programme, LilyPond-Dateien erstellen . . 46

F
Fataler Fehler . 12
Fehler . 11
Fehlermeldung, Format . 12
Fehlermeldungen . 11
Fehlerprotokoll, Scheme . 12
Finale . 46
Form der Fehlermeldungen . 12

H
Hervorhebung, Syntax . 41
HTML . 20
HTML, Noten hinzufügen . 20

J
Jail, Programm ausführen . 2

K
Kerker, Programm ausführen . 2
Kommandozeile, lilypond aufrufen 2
Kommandozeilen-Optionen für lilypond 1
Konturschriften . 32

L
LANG . 9
LaTeX . 20
LaTeX, Noten in . 20
lilypond auf der Kommandozeile 2
lilypond aufrufen . 1
LILYPOND DATADIR . 9
LILYPOND LOGLEVEL . 9
Logstufe . 4

M
make . 50
Make-Dateien . 50
Makefile . 50
Manuals . 1
MIDI . 42
Modi, Editor . 41
MusicXML . 44
Musikwissenschaft . 20

O
OpenOffice.org . 46
Optionen an der Kommandozeile 1
Optionen, Kommandozeile . 2

P
PDF-Ausgabe . 4
PNG-Ausgabe . 4
point and click . 40
Point and Click, Kommandozeile 4
Portable Document Format (PDF) 4
Portable Network Graphics (PNG) 4
PostScript-Ausgabe . 4
Programmierfehler . 12

S
Scheme Fehler . 12
Scheme, Auswertung von Ausdrücken 2
Suchpfad . 2
Syntax highlight . 41
Syntaxhervorhebung . 41

T
Terminal, lilypond aufrufen . 2
texi . 20
texinfo . 20
Texinfo, Noten hinzufügen . 20
Titel und lilypond-book . 25

Anhang B: LilyPond-Index 65

Type1 Schriften . 32

U
Umgebungsvariablen . 9
Update von alten Eingabedateien 16

V
Variablen, Umgebungs- . 9
Verzeichnis, Ausgabe speichern in 4
vim . 41

W
Warnung . 11

	lilypond starten
	Ubliche Programmbenutzung
	Benutzung auf der Kommandozeile
	lilypond aufrufen
	Haufige Kommandozeilenbefehle

	Grundlegende Optionen auf der Kommandozeile fur LilyPond
	Fortgeschrittene Optionen auf der Kommandozeile fur LilyPond
	Umgebungsvariablen
	LilyPond in chroot-Kerker

	Fehlermeldungen
	Haufige Fehlermeldungen
	Noten laufen aus der Seite heraus
	Ein zusatzliches System erscheint
	Offensichtlicher Fehler in ../ly/init.ly
	Fehlermeldung Ungebundene Variable %
	Fehlermeldung FT_Get_Glyph_Name
	Warnung uber absteigende staff affinities

	Dateien mit convert-ly aktualisieren
	Warum verandert sich die Syntax?
	convert-ly aufrufen
	Optionen auf der Kommandozeile fur convert-ly
	Probleme mit convert-ly
	Manuelle Konversion

	lilypond-book aufrufen
	Ein musikwissenschaftlicher Text als Beispiel
	Noten in Text integrieren
	LaTeX{}
	Texinfo
	HTML
	DocBook

	Die Musikfragment-Optionen
	lilypond-book aufrufen
	Dateiendungen
	lilypond-book-Vorlagen
	LaTeX
	Texinfo
	html
	xelatex

	Das Inhaltsverzeichnis flexibel einsetzen
	Alternative Methoden Text und Musik zu kombinieren

	Externe Programme
	Point and click
	Point and click aktivieren
	Selektives point-and-click

	Unterstutzung von Texteditoren
	Emacs-Modus
	Vim-Modus

	Andere Editoren
	Von anderen Formaten konvertieren
	midi2ly aufrufen
	musicxml2ly aufrufen
	abc2ly aufrufen
	etf2ly aufrufen
	Andere Formate

	LilyPond-Ausgabe in anderen Programmen
	Viele Zitate aus einer langen Partitur
	LilyPond-Noten in OpenOffice.org integrieren
	LilyPond-Noten in andere Programme integrieren

	Unabhangige include-Abschnitte
	MIDI-Artikulation

	Vorschlage zum Schreiben von LilyPond-Eingabe-Dateien
	Allgemeine Vorschlage
	Das Kopieren von bereits vorhandener Musik
	Grosse Projekte
	Fehlersuche
	Make und Makefiles

	GNU Free Documentation License
	LilyPond-Index

