
LATEX e LilyPond
«Questo matrimonio s’ha da fare.»

Tommaso Gordini Davide Liessi

guItmeeting

Gru

p
p

o
U

t
il

iz
zatoriIta

lia
n

i
d
i

TEX �

Igut

Verona, 18 ottobre 2014

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 1 / 60

Stampa musicale per immagini
Medioevo

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 2 / 60

Stampa musicale per immagini
Fase intermedia

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 3 / 60

Stampa musicale per immagini
1473 Tutto parte da qui

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 4 / 60

Stampa musicale per immagini
1496 Xilografia

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 5 / 60

Stampa musicale per immagini
1496 Xilografia

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 5 / 60

Stampa musicale per immagini
1577 Caratteri mobili

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 6 / 60

Stampa musicale per immagini
1577 Caratteri mobili

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 6 / 60

Stampa musicale per immagini
1796 Litografia

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 7 / 60

Stampa musicale per immagini
1796 Litografia

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 7 / 60

Stampa musicale per immagini
Calcografia

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 8 / 60

Stampa musicale per immagini
Calcografia

Chapter 1: Music engraving 2

Bärenreiter BA 320, c�1950:

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 8 / 60

Stampa musicale per immagini
Normografi

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 9 / 60

Stampa musicale per immagini
Timbri

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 10 / 60

Stampa musicale per immagini
Trasferibili

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 11 / 60

Stampa musicale per immagini
1885 Columbia Music Type-Writer

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 12 / 60

Stampa musicale per immagini
1905 Dogilbert

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 13 / 60

Stampa musicale per immagini
1905 Dogilbert

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 13 / 60

Stampa musicale per immagini
1910 Nocoblick

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 14 / 60

Stampa musicale per immagini
Walton Music Typewriter

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 15 / 60

Stampa musicale per immagini
1931 Melotyp

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 16 / 60

Stampa musicale per immagini
1931 Melotyp

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 16 / 60

Stampa musicale per immagini
1936/1953 Keaton Music Typewriter

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 17 / 60

Stampa musicale per immagini
1936/1953 Keaton Music Typewriter

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 17 / 60

Stampa musicale per immagini
1946 Musicwriter I

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 18 / 60

Stampa musicale per immagini
1946 Musicwriter I

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 18 / 60

Stampa musicale per immagini
1977 Musicomp

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 19 / 60

Stampa musicale per immagini
1977 Musicomp

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 19 / 60

Stampa musicale per immagini
1988 Musicwriter II

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 20 / 60

Stampa musicale per immagini
1988 Musicwriter II

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 20 / 60

Stampa musicale per immagini
2014

. . . e oggi?

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 21 / 60

Problemi della stampa musicale
Spazieggiatura dei simboli I

Spaziatura dei simboli nella misura
Nella scrittura della musica, la distribuzione degli spazi deve tenere conto di
molti elementi.

Quali?

1 I valori di durata delle note.
2 La direzione del gambo delle note.
3 La densità di simboli nella misura.
4 La combinazione verticale dei simboli sui righi.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 22 / 60

Problemi della stampa musicale
Spazieggiatura dei simboli II

In questo motivetto, le teste delle note sono spazieggiate in modo uniforme:

Chapter 1: Music engraving 5

Bärenreiter (1950) Henle (2000)

When we wanted to write a computer program to create music typography, there were no
musical fonts freely available that could match the elegance of our favorite scores. Undeterred,
we created a font of musical symbols, relying on nice printouts of hand-engraved music. The
experience helped develop a typographical taste, and it made us appreciate subtle design details.
Without that experience, we would not have realized how ugly the fonts were that we admired
at first.

Below is a sample of two music fonts: the upper set is the default font in the Sibelius software
(the Opus font), and the lower set is our own LilyPond font.

The LilyPond symbols are heavier and their weight is more consistent, which makes them
easier to read. Fine endings, such as the ones on the sides of the quarter rest, should not end
in sharp points, but rather in rounded shapes. This is because sharp corners of the punching
dies are fragile and quickly wear out when stamping in metal. Taken together, the blackness of
the font must be carefully tuned together with the thickness of lines, beams and slurs to give a
strong yet balanced overall impression.

Also, notice that our half-note head is not elliptic but slightly diamond shaped. The vertical
stem of a flat symbol is slightly brushed, becoming wider at the top. The sharp and the natural
are easier to distinguish from a distance because their angled lines have different slopes and the
vertical strokes are heavier.

Optical spacing

In spacing, the distribution of space should reflect the durations between notes. However, as we
saw in the Bach Suite above, many modern scores adhere to the durations with mathematical
precision, which leads to poor results. In the next example a motif is printed twice: the first
time using exact mathematical spacing, and the second with corrections. Which do you prefer?

!!!!! !!!!"# ! !!
Questo, invece, è quello che avrebbe fatto un maestro incisore:

Chapter 1: Music engraving 6

!!!!! !!!!"# ! !!

Each bar in the fragment only uses notes that are played in a constant rhythm. The spacing
should reflect that. Unfortunately, the eye deceives us a little; not only does it notice the
distance between note heads, it also takes into account the distance between consecutive stems.
As a result, the notes of an up-stem/down-stem combination should be put farther apart, and
the notes of a down-stem/up-stem combination should be put closer together, all depending
on the combined vertical positions of the notes. The lower two measures are printed with this
correction, the upper two measures, however, form down-stem/up-stem clumps of notes. A
master engraver would adjust the spacing as needed to please the eye.

The spacing algorithms in LilyPond even take the barlines into account, which is why the
final up-stem in the properly spaced example has been given a little more space before the
barline to keep it from looking crowded. A down-stem would not need this adjustment.

Ledger lines

Ledger lines present a typographical challenge: they make it more difficult to space musical
symbols close together and they must be clear enough to identify the pitch at a glance. In the
example below, we see that ledger lines should be thicker than normal staff lines and that an
expert engraver will shorten a ledger line to allow closer spacing with accidentals. We have
included this feature in LilyPond’s engraving.

Optical sizing

Music may need to be printed in a range of sizes. Originally, this was accomplished by creating
punching dies in each of the required sizes, which meant that each die was designed to look its
best at that size. With the advent of digital fonts, a single outline can be mathematically scaled
to any size, which is very convenient, but at the smaller sizes the glyphs will appear very light.

In LilyPond, we have created fonts in a range of weights, corresponding to a range of music
sizes. This is a LilyPond engraving at staff size 26:

!" ###
4
3 $!! %%

Quale vi piace di più?
Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 23 / 60

Problemi della stampa musicale
Voltate

La voltata perfetta
Per chi suona, voltare pagina può trasformarsi in una tragedia.

Un buon editore sa mettere il musicista nelle condizioni migliori per suonare.

1 Sa calcolare con cura dove mettere le pause nello spartito.
2 Sa scegliere quali pause mettere in determinati punti.

In un’edizione di qualità le voltate sono accuratamente calibrate.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 24 / 60

Problemi della stampa musicale
Una musica che non dice niente

Spartiti senz’anima?
Gli spartiti privi di personalità sono sempre quelli più numerosi.

Gli score writer più diffusi producono spartiti ‘brutti’.

1 Ordinati e precisi in modo maniacale.
2 Asettici e uniformemente spazieggiati.
3 Omogeneamente anonimi.
4 Non sufficientemente neri.

Tutto questo rende la musica poco leggibile.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 25 / 60

Problemi della stampa musicale
Spartiti ‘belli’ da vedere

Che cosa rende ‘bello’ uno spartito?
Un maestro incisore metteva corpo e anima nel proprio lavoro.

La musica incisa a mano possiede fluidità, movimento e una vita propria.

Non ci credete? Osservate le due immagini seguenti: è la stessa musica.

Quale preferite?

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 26 / 60

Problemi della stampa musicale

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 27 / 60

Problemi della stampa musicale

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 27 / 60

Problemi della stampa musicale
Chi è l’assassino?

Ecco uno dei killer della bella musica più prolifici di tutti i tempi:

Sembra impossibile, eh?

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 28 / 60

Che cosa serve?

Per scrivere la musica con LilyPond bastano poche cose.

1 Un computer (funzionante) con installato uno dei sistemi operativi
seguenti:

Windows (2000, XP, Vista, 7, 8)
(Mac) OS X (10.4 e successive)
Linux
FreeBSD

2 Il programma LilyPond (circa 100MiB sul disco).
3 Un editor di testi da scegliere fra:

quello usato per LATEX; oppure
Frescobaldi (per documenti di musica ‘pura’).

4 Un visualizzatore di PDF (Frescobaldi ha il proprio).

Si richiede una minima dimestichezza con il terminale.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 29 / 60

LilyPond
Che cos’è?

Che cos’è LilyPond?
LilyPond è un software e un formato di file per il music engraving orientato
a produrre spartiti composti secondo le regole in vigore ai tempi in cui la
musica veniva incisa a mano su lastre di metallo.

Una brevissima cronistoria.

1 1996: primi vagiti
2 1998: versione 1.0
3 2003: versione 2.0

LilyPond è in continuo sviluppo grazie a una comunità di programmatori e
utenti particolarmente attiva.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 30 / 60

LilyPond
Tutto sta in una domanda

La domanda fondamentale
Perché la maggior parte della musica scritta al computer non riesce a
eguagliare la bellezza e l’equilibrio di uno spartito inciso a mano?

LilyPond incorpora funzioni sconosciute agli altri score writer.

1 Spaziatura ottica dei simboli.
2 Scalatura ottica dei font.
3 Spaziatura proporzionale delle note.
4 Piccoli accorgimenti estetici che fanno la differenza.

E molto altro.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 31 / 60

Punti di forza

Quali sono i punti di forza di LilyPond?

1 Un programma poliglotta: LilyPond e Scheme.
2 Un programma modulare: gli engraver.
3 Un programma pensante: concorsi di bruttezza.
4 Input testuale e descrizione semantica della musica.

LilyPond comprende e parla nativamente due linguaggi.

1 Il linguaggio LilyPond, una descrizione semantica della musica, con cui
l’utente può:

scrivere la musica; e
modificarne l’aspetto sulla pagina.

2 Il linguaggio Scheme, con cui l’utente può scrivere funzioni per
manipolare la musica e automatizzare certi compiti.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 32 / 60

Punti di forza
Un programma modulare

La notazione musicale è troppo complessa per gestirla in una volta sola.

LilyPond suddivide il problema in ‘pezzi’ più piccoli e li affida agli engraver
(‘incisore’), plugin indipendenti e modificabili dall’utente.

1 Note_heads_engraver
2 Staff_symbol_engraver
3 Clef_engraver
4 Stem_engraver
5 Ulteriori engraver permettono notazioni più complesse.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 33 / 60

Punti di forza
Un programma modulare

La notazione musicale è troppo complessa per gestirla in una volta sola.

LilyPond suddivide il problema in ‘pezzi’ più piccoli e li affida agli engraver
(‘incisore’), plugin indipendenti e modificabili dall’utente.

Chapter 1: Music engraving 14

How can we get a grip on such a seven-headed beast, and force it into the confines of a com-
puter program? Our solution is to break up the problem of notation (as opposed to engraving,
i.e., typography) into digestible and programmable chunks: every type of symbol is handled by
a separate module, a so-called plug-in. Each plug-in is completely modular and independent, so
each can be developed and improved separately. Such plug-ins are called engravers, by analogy
with craftsmen who translate musical ideas to graphic symbols.

In the following example, we start out with a plug-in for note heads, the
Note_heads_engraver.

!
!

! ! !! !
! ! !

Then a Staff_symbol_engraver adds the staff,

! ! ! ! ! !
! ! ! !

the Clef_engraver defines a reference point for the staff,

!! ! ! !! !!" ! !
and the Stem_engraver adds stems.

!"!"!! !"!"# $!$ $!
$!!

The Stem_engraver is notified of any note head coming along. Every time one (or more, for a
chord) note head is seen, a stem object is created and connected to the note head. By adding
engravers for beams, slurs, accents, accidentals, bar lines, time signature, and key signature, we
get a complete piece of notation.

!"!"!"!" #""$%&&' " """
This system works well for monophonic music, but what about polyphony? In polyphonic

notation, many voices can share a staff.

!
"
!"
!

"
!
"
!"

"
!
"
!#!
#$!!$!!!% && ' (& !! !

"
!! !!

In this situation, the accidentals and staff are shared, but the stems, slurs, beams, etc., are
private to each voice. Hence, engravers should be grouped. The engravers for note heads, stems,
slurs, etc., go into a group called ‘Voice context’, while the engravers for key, accidental, bar,
etc., go into a group called ‘Staff context’. In the case of polyphony, a single Staff context
contains more than one Voice context. Similarly, multiple Staff contexts can be put into a single
Score context. The Score context is the top level notation context.

1 Note_heads_engraver

2 Staff_symbol_engraver
3 Clef_engraver
4 Stem_engraver
5 Ulteriori engraver permettono notazioni più complesse.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 33 / 60

Punti di forza
Un programma modulare

La notazione musicale è troppo complessa per gestirla in una volta sola.

LilyPond suddivide il problema in ‘pezzi’ più piccoli e li affida agli engraver
(‘incisore’), plugin indipendenti e modificabili dall’utente.

Chapter 1: Music engraving 14

How can we get a grip on such a seven-headed beast, and force it into the confines of a com-
puter program? Our solution is to break up the problem of notation (as opposed to engraving,
i.e., typography) into digestible and programmable chunks: every type of symbol is handled by
a separate module, a so-called plug-in. Each plug-in is completely modular and independent, so
each can be developed and improved separately. Such plug-ins are called engravers, by analogy
with craftsmen who translate musical ideas to graphic symbols.

In the following example, we start out with a plug-in for note heads, the
Note_heads_engraver.

!
!

! ! !! !
! ! !

Then a Staff_symbol_engraver adds the staff,

! ! ! ! ! !
! ! ! !

the Clef_engraver defines a reference point for the staff,

!! ! ! !! !!" ! !
and the Stem_engraver adds stems.

!"!"!! !"!"# $!$ $!
$!!

The Stem_engraver is notified of any note head coming along. Every time one (or more, for a
chord) note head is seen, a stem object is created and connected to the note head. By adding
engravers for beams, slurs, accents, accidentals, bar lines, time signature, and key signature, we
get a complete piece of notation.

!"!"!"!" #""$%&&' " """
This system works well for monophonic music, but what about polyphony? In polyphonic

notation, many voices can share a staff.

!
"
!"
!

"
!
"
!"

"
!
"
!#!
#$!!$!!!% && ' (& !! !

"
!! !!

In this situation, the accidentals and staff are shared, but the stems, slurs, beams, etc., are
private to each voice. Hence, engravers should be grouped. The engravers for note heads, stems,
slurs, etc., go into a group called ‘Voice context’, while the engravers for key, accidental, bar,
etc., go into a group called ‘Staff context’. In the case of polyphony, a single Staff context
contains more than one Voice context. Similarly, multiple Staff contexts can be put into a single
Score context. The Score context is the top level notation context.

1 Note_heads_engraver
2 Staff_symbol_engraver

3 Clef_engraver
4 Stem_engraver
5 Ulteriori engraver permettono notazioni più complesse.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 33 / 60

Punti di forza
Un programma modulare

La notazione musicale è troppo complessa per gestirla in una volta sola.

LilyPond suddivide il problema in ‘pezzi’ più piccoli e li affida agli engraver
(‘incisore’), plugin indipendenti e modificabili dall’utente.

Chapter 1: Music engraving 14

How can we get a grip on such a seven-headed beast, and force it into the confines of a com-
puter program? Our solution is to break up the problem of notation (as opposed to engraving,
i.e., typography) into digestible and programmable chunks: every type of symbol is handled by
a separate module, a so-called plug-in. Each plug-in is completely modular and independent, so
each can be developed and improved separately. Such plug-ins are called engravers, by analogy
with craftsmen who translate musical ideas to graphic symbols.

In the following example, we start out with a plug-in for note heads, the
Note_heads_engraver.

!
!

! ! !! !
! ! !

Then a Staff_symbol_engraver adds the staff,

! ! ! ! ! !
! ! ! !

the Clef_engraver defines a reference point for the staff,

!! ! ! !! !!" ! !
and the Stem_engraver adds stems.

!"!"!! !"!"# $!$ $!
$!!

The Stem_engraver is notified of any note head coming along. Every time one (or more, for a
chord) note head is seen, a stem object is created and connected to the note head. By adding
engravers for beams, slurs, accents, accidentals, bar lines, time signature, and key signature, we
get a complete piece of notation.

!"!"!"!" #""$%&&' " """
This system works well for monophonic music, but what about polyphony? In polyphonic

notation, many voices can share a staff.

!
"
!"
!

"
!
"
!"

"
!
"
!#!
#$!!$!!!% && ' (& !! !

"
!! !!

In this situation, the accidentals and staff are shared, but the stems, slurs, beams, etc., are
private to each voice. Hence, engravers should be grouped. The engravers for note heads, stems,
slurs, etc., go into a group called ‘Voice context’, while the engravers for key, accidental, bar,
etc., go into a group called ‘Staff context’. In the case of polyphony, a single Staff context
contains more than one Voice context. Similarly, multiple Staff contexts can be put into a single
Score context. The Score context is the top level notation context.

1 Note_heads_engraver
2 Staff_symbol_engraver
3 Clef_engraver

4 Stem_engraver
5 Ulteriori engraver permettono notazioni più complesse.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 33 / 60

Punti di forza
Un programma modulare

La notazione musicale è troppo complessa per gestirla in una volta sola.

LilyPond suddivide il problema in ‘pezzi’ più piccoli e li affida agli engraver
(‘incisore’), plugin indipendenti e modificabili dall’utente.

Chapter 1: Music engraving 14

How can we get a grip on such a seven-headed beast, and force it into the confines of a com-
puter program? Our solution is to break up the problem of notation (as opposed to engraving,
i.e., typography) into digestible and programmable chunks: every type of symbol is handled by
a separate module, a so-called plug-in. Each plug-in is completely modular and independent, so
each can be developed and improved separately. Such plug-ins are called engravers, by analogy
with craftsmen who translate musical ideas to graphic symbols.

In the following example, we start out with a plug-in for note heads, the
Note_heads_engraver.

!
!

! ! !! !
! ! !

Then a Staff_symbol_engraver adds the staff,

! ! ! ! ! !
! ! ! !

the Clef_engraver defines a reference point for the staff,

!! ! ! !! !!" ! !
and the Stem_engraver adds stems.

!"!"!! !"!"# $!$ $!
$!!

The Stem_engraver is notified of any note head coming along. Every time one (or more, for a
chord) note head is seen, a stem object is created and connected to the note head. By adding
engravers for beams, slurs, accents, accidentals, bar lines, time signature, and key signature, we
get a complete piece of notation.

!"!"!"!" #""$%&&' " """
This system works well for monophonic music, but what about polyphony? In polyphonic

notation, many voices can share a staff.

!
"
!"
!

"
!
"
!"

"
!
"
!#!
#$!!$!!!% && ' (& !! !

"
!! !!

In this situation, the accidentals and staff are shared, but the stems, slurs, beams, etc., are
private to each voice. Hence, engravers should be grouped. The engravers for note heads, stems,
slurs, etc., go into a group called ‘Voice context’, while the engravers for key, accidental, bar,
etc., go into a group called ‘Staff context’. In the case of polyphony, a single Staff context
contains more than one Voice context. Similarly, multiple Staff contexts can be put into a single
Score context. The Score context is the top level notation context.

1 Note_heads_engraver
2 Staff_symbol_engraver
3 Clef_engraver
4 Stem_engraver

5 Ulteriori engraver permettono notazioni più complesse.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 33 / 60

Punti di forza
Un programma modulare

La notazione musicale è troppo complessa per gestirla in una volta sola.

LilyPond suddivide il problema in ‘pezzi’ più piccoli e li affida agli engraver
(‘incisore’), plugin indipendenti e modificabili dall’utente.

Chapter 1: Music engraving 14

How can we get a grip on such a seven-headed beast, and force it into the confines of a com-
puter program? Our solution is to break up the problem of notation (as opposed to engraving,
i.e., typography) into digestible and programmable chunks: every type of symbol is handled by
a separate module, a so-called plug-in. Each plug-in is completely modular and independent, so
each can be developed and improved separately. Such plug-ins are called engravers, by analogy
with craftsmen who translate musical ideas to graphic symbols.

In the following example, we start out with a plug-in for note heads, the
Note_heads_engraver.

!
!

! ! !! !
! ! !

Then a Staff_symbol_engraver adds the staff,

! ! ! ! ! !
! ! ! !

the Clef_engraver defines a reference point for the staff,

!! ! ! !! !!" ! !
and the Stem_engraver adds stems.

!"!"!! !"!"# $!$ $!
$!!

The Stem_engraver is notified of any note head coming along. Every time one (or more, for a
chord) note head is seen, a stem object is created and connected to the note head. By adding
engravers for beams, slurs, accents, accidentals, bar lines, time signature, and key signature, we
get a complete piece of notation.

!"!"!"!" #""$%&&' " """
This system works well for monophonic music, but what about polyphony? In polyphonic

notation, many voices can share a staff.

!
"
!"
!

"
!
"
!"

"
!
"
!#!
#$!!$!!!% && ' (& !! !

"
!! !!

In this situation, the accidentals and staff are shared, but the stems, slurs, beams, etc., are
private to each voice. Hence, engravers should be grouped. The engravers for note heads, stems,
slurs, etc., go into a group called ‘Voice context’, while the engravers for key, accidental, bar,
etc., go into a group called ‘Staff context’. In the case of polyphony, a single Staff context
contains more than one Voice context. Similarly, multiple Staff contexts can be put into a single
Score context. The Score context is the top level notation context.

1 Note_heads_engraver
2 Staff_symbol_engraver
3 Clef_engraver
4 Stem_engraver
5 Ulteriori engraver permettono notazioni più complesse.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 33 / 60

Punti di forza
Un programma pensante

LilyPond pensa davvero?
LilyPond sa decidere tra le (virtualmente) illimitate soluzioni per disegnare
questo o quell’elemento sul rigo ed è istruito per farlo sempre ‘nel modo
migliore’.

Come fa?

1 Non contiene ricette preconfezionate.
2 Conosce bene, invece, gli obiettivi generali della scrittura musicale.
3 Cerca la soluzione grafica meno ‘brutta’.

Quale legatura sceglierebbe LilyPond fra queste tre?

Chapter 1: Music engraving 7

and this is the same engraving set at staff size 11, then magnified by 236% to print at the same
size as the previous example:

!"" ## "$ %%%
4
3

At smaller sizes, LilyPond uses proportionally heavier lines so the music will still read well.

Why work so hard?

Musicians are usually more absorbed with performing than with studying the looks of a piece
of music, so nitpicking typographical details may seem academic. But it is not. Sheet music is
performance material: everything is done to aid the musician in letting her perform better, and
anything that is unclear or unpleasant to read is a hindrance.

Traditionally engraved music uses bold symbols on heavy staff to create a strong, well-
balanced look that stands out well when the music is far away from the reader: for example, if
it is on a music stand. A careful distribution of white space allows music to be set very tightly
without crowding symbols together. The result minimizes the number of page turns, which is a
great advantage.

This is a common characteristic of typography. Layout should be pretty, not only for its own
sake, but especially because it helps the reader in his task. For sheet music this is of double
importance because musicians have a limited amount of attention. The less attention they need
for reading, the more they can focus on playing the music. In other words, better typography
translates to better performances.

These examples demonstrate that music typography is an art that is subtle and complex,
and that producing it requires considerable expertise, which musicians usually do not have.
LilyPond is our effort to bring the graphical excellence of hand-engraved music to the computer
age, and make it available to normal musicians. We have tuned our algorithms, font-designs,
and program settings to produce prints that match the quality of the old editions we love to see
and love to play from.

1.3 Automated engraving

Here we describe what is required to create software that can mimic the layout of engraved
scores: a method of describing good layouts to the computer and a lot of detailed comparisons
with real engravings.

Beauty contests

How do we actually make formatting decisions? In other words, which of the three configurations
should we choose for the following slur?

! !
!
!

!
" "! ! ! !! ! ! !!# $! !!" !

There are a few books on the art of music engraving available. Unfortunately, they contain
simple rules of thumb and some examples. Such rules can be instructive, but they are a far cry
from an algorithm that we could readily implement in a computer. Following the instructions

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 34 / 60

Punti di forza
Input testuale e semantico

Quali sono i vantaggi del linguaggio di LilyPond?

Input testuale.
1 Il sorgente è sempre leggibile, anche senza il programma a disposizione.
2 Il codice è largamente riutilizzabile, specie se si scrivono variabili o

funzioni nuove.
3 Il sorgente può essere generato con sistemi automatici.

Descrizione semantica della musica.
1 Il contenuto musicale è codificato con grande precisione.
2 Un solo sorgente = diverse rappresentazioni grafiche della stessa

musica.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 35 / 60

Altri scorewriter

A input testuale
SCORE
MusiXTEX
PMX, M-Tx

A interfaccia grafica
Finale
Sibelius
MuseScore (usa i font di LilyPond)
Denemo (interfaccia grafica per LilyPond)

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 36 / 60

MusiXTEX e famiglia
Vanno davvero evitati?

In una distribuzione LATEX completa ci sono anche MusiXTEX e una
manciata di altri programmi.

Perché allora non usarli?

1 MusiXTEX: codice particolarmente complicato da scrivere e da leggere.
2 PMX e M-Tx: linguaggio più intuitivo, ma poco flessibili.
3 L’utente deve decidere pesantemente sugli aspetti grafici durante la

scrittura della musica.

Tanto basta per dirottare altrove l’utente.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 37 / 60

Prima di cominciare a scrivere

Considerazione preliminare
A che cosa serve la musica nel documento?

La risposta a questa domanda determina il modo con cui inserire le parti
musicali nel sorgente.

I casi sono due.

1 Semplici esempi (più o meno lunghi) in documenti di vario tipo:
manuale di teoria musicale;
apparato critico di un’edizione musicale;
monografia su un compositore; o
articolo per una rivista di musicologia.

2 Spartiti destinati all’esecuzione.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 38 / 60

LilyPond e LATEX: le esigenze del musicologo
Ercole al bivio

Ci sono due strade per inserire musica in un documento LATEX.

Strada ingenua
Si compone a parte la musica con LilyPond e la si inserisce nel sorgente
LATEX come un normale file esterno.

Pro È un metodo ‘confortevole’ per l’utente LATEX.
Contra Richiede azioni ripetitive quando la musica è molta.

Strada virtuosa
Si usa il programma lilypond-book.

Pro: È (quasi) automatico; permette di far convivere in uno stesso
sorgente codice LilyPond e codice LATEX.
Contra Richiede un minimo di applicazione; non sempre è perfetto.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 39 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: che cosa fa?

Il programma lilypond-book, compreso in LilyPond, è un preprocessore
per LATEX che svolge le seguenti operazioni.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 40 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: che cosa fa?

Il programma lilypond-book, compreso in LilyPond, è un preprocessore
per LATEX che svolge le seguenti operazioni.

LATEX
〈preambolo 〉〈preambolo 〉

documento
originale

esempio.lytex \textwidth

1 o 2 colonne?

\columnsep

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 40 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: che cosa fa?

Il programma lilypond-book, compreso in LilyPond, è un preprocessore
per LATEX che svolge le seguenti operazioni.

...
\lilypond{〈codice 〉}

...
\lilypondfile{〈file.ly 〉}

...
\begin{lilypond}

〈codice 〉
\end{lilypond}

...

esempio.lytex

〈codice LilyPond 〉

〈codice LilyPond 〉

〈codice LilyPond 〉

...

〈codice LilyPond 〉

LilyPond

EPS
(uno per riga)

PDF
(uno per riga)

file accessori

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 40 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: che cosa fa?

Il programma lilypond-book, compreso in LilyPond, è un preprocessore
per LATEX che svolge le seguenti operazioni.

〈preambolo 〉
...

\lilypond{〈codice 〉}
...

\lilypondfile{〈file.ly 〉}
...

\begin{lilypond}
〈codice 〉

\end{lilypond}

...

esempio.lytex 〈preambolo 〉
\usepackage{graphics}

...
〈comandi LATEX tra cui
\includegraphics 〉

...
〈comandi LATEX tra cui
\includegraphics 〉

...
〈comandi LATEX tra cui
\includegraphics 〉

...

esempio.tex

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 40 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: istruzioni per l’uso I

1 Si crei una cartella di lavoro, si apra un nuovo file con l’editor LATEX
preferito e lo si registri nella cartella appena creata come
esempio.lytex.

2 Dopo aver riempito opportunamente il file, si apra un terminale, ci si
porti nella cartella di lavoro e si dia il seguente comando:
lilypond-book --output=out --pdf esempio.lytex

Si noti che X ELATEX o LuaLATEX richiedono prima del nome del file
l’opzione
--latex-program=〈nome del programma 〉.

3 Si entri nella cartella out nel frattempo creata, si apra il file
esempio.tex e lo si compili con LATEX come al solito per ottenere il
file esempio.pdf composto.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 41 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: istruzioni per l’uso II

Si noti che per poter eseguire il programma scrivendo semplicemente
lilypond-book è necessario che la cartella bin della distribuzione di
LilyPond sia inclusa nella variabile d’ambiente PATH.

In caso contrario, il programma va richiamato con il suo percorso completo.

In genere, il percorso completo della cartella bin di LilyPond è uno dei
seguenti.

1 /Applications/LilyPond.app/Contents/Resources/bin
in (Mac) OS X.

2 C:\Programmi\LilyPond\usr\bin
in Windows.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 42 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: semplificarsi la vita

In linea generale, lilypond-book richiede due passaggi per arrivare al PDF
composto.

Si può semplificare il procedimento evitando la riga di comando? Sì.

TEXShop contiene il motore lilypond-book.engine che automatizza la
procedura: è un programma in Perl specifico per (Mac) OS X.

Naturalmente non occorre passare a Mac: con piccolissimi ritocchi del
codice, lo si può adattare ad altri sistemi.

Nicola Vitacolonna, il suo autore, spiega come fare su:
https://users.dimi.uniud.it/~nicola.vitacolonna/software/
lilypond-texshop/

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 43 / 60

https://users.dimi.uniud.it/~nicola.vitacolonna/software/lilypond-texshop/
https://users.dimi.uniud.it/~nicola.vitacolonna/software/lilypond-texshop/

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: un esempio

Fryderyk Chopin, Complete works. XI. Fantasia, Berceuse, Barcarolle, ed. I. J. Paderewski,
Instytut Fryderyka Chopina, Polskie Wydawnictwo Muzyczne

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 44 / 60

LilyPond e LATEX: le esigenze del musicologo
lilypond-book: un esempio

Fryderyk Chopin, Complete works. XI. Fantasia, Berceuse, Barcarolle, ed. I. J. Paderewski,
Instytut Fryderyka Chopina, Polskie Wydawnictwo Muzyczne

The chief difficulty lies in the method beginning a
trill. The following principles should be observed:

1) Where the principal note of a trill is preceded by

an upper appoggiatura:

^
�
��
� , or by a sequence of grace

notes: � �

�

��
�
��

�� �
� ^

��� , the trill begins on the up-

per note: � � � �� � �� . In the latter case (�

�

��), the
repetition of the principal note at the beginning should

be avoided. The following: � � � �� � �� does not exist
in Chopin. To obviate this mistake certain editors have
added an upper appoggiatura to the notation of these

trills:
^

�
��

�� �

2) Where the principal note of the trill is preceded

by the same note written as an appoggiatura:
^
�
��
� , the

trill should always begin on the principal note: ��� � ,

but should never be played thus: � � � �� � �� etc.

3) Doubt may arise where the notation of the trill
contains no appoggiatura. In his study Ornamen-
tation in the Works of Fred. Chopin (London 1921,
p. 1), J. P. Dunn suggests that in these cases the trill
should always begin on the principal note (as if it were

written:
^
�
��
�).

Contrary to the opinion often expressed that a trill
should always begin on the upper note, this principle is

1

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 44 / 60

LilyPond e LATEX: le esigenze del musicologo
musicexamples: perché usarlo

musicexamples
È un pacchetto per LATEX che permette di gestire gli esempi musicali del
documento.

Perché si usa?

1 Per gestire gli esempi musicali in modo autonomo (etichetta, numero,
didascalia).

2 Per spezzare un esempio musicale tra due pagine (operazione non
permessa dagli ambienti galleggianti standard).

3 Per applicare agli esempi le funzioni dei pacchetti wrapfig, rotating,
sidecap e fltpage tramite opportuni comandi
(\sidewaysmusicexample, eccetera).

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 45 / 60

LilyPond e LATEX: le esigenze del musicologo
musicexamples: caratteristiche

Comandi e ambienti importanti.

1 musicExample, un ambiente galleggiante.

2 musicExampleNonFloat, ambiente non galleggiante. Può contenere
più esempi da mettere in pagine diverse.

3 \fullPageMusicExample, un comando per inserire esempi musicali a
pagina intera.

Che cosa mettere nell’argomento di ambienti e comandi?

1 Codice LilyPond (da interpretare con lilypond-book).

2 File esterni.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 46 / 60

LilyPond e LATEX: le esigenze del musicologo
musicexamples: un esempio

Elenco degli esempi musicali

1 Un semplice esempio musicale. 1

Õ Õ ÕÕ� �
Esempio musicale 1: Un semplice esempio musicale.

1

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 47 / 60

LilyPond e LATEX: le esigenze del musicologo
lilyglyphs: caratteristiche

lilyglyphs
È un pacchetto per LATEX che permette di inserire nel documento simboli
musicali del font Feta/Emmentaler.

Caratteristiche importanti.

1 Definisce comandi per glifi singoli e alcuni glifi composti.

2 I primi sono in formato OpenType, i secondi in formato PDF.

Va da sé che il pacchetto richiede X ELATEX o LuaLATEX.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 48 / 60

LilyPond e LATEX: le esigenze del musicologo
lilyglyphs: un esempio

Con il pacchetto lilyglyphs si possono inserire ad esempio delle note u� , dei
segni di alterazione  e delle chiavi . Inoltre, si possono inserire facilmente delle
indicazioni di tempo , anche non standard 7 + 58 , e delle indicazioni dinamiche
con la tradizionale forma delle lettere, come mp e fff.

1

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 49 / 60

LilyPond e LATEX: le esigenze del musicista
pdfpages

Come fare se la musica nel documento va suonata?

1 La si compone interamente con LilyPond tramite un editor dedicato
(Frescobaldi è forse il migliore).

2 La si inserisce nel sorgente LATEX con i comandi del pacchetto
pdfpages.

3 Si affidano a LATEX solo:
numerazione delle pagine;
eventuali testatine e piedini; ed
eventuali titoli di sezione.

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 50 / 60

LilyPond e i font
Feta/Emmentaler (predefinito) e Cadence

Uno dei limiti storici di LilyPond è stato superato: ora è possibile scrivere la
musica anche con font diversi dal predefinito Feta/Emmentaler.

LILYPOND MUSIC FONTS
AND STYLESHEET EXAMPLES

Emmentaler (default)

Cadence

Gonville

Gutenberg1939

Haydn

Copyright © 2014 by Leigh Verlag Page 1 of 2

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 51 / 60

LilyPond e i font
Gonville e Gutenberg1939

LILYPOND MUSIC FONTS
AND STYLESHEET EXAMPLES

Emmentaler (default)

Cadence

Gonville

Gutenberg1939

Haydn

Copyright © 2014 by Leigh Verlag Page 1 of 2

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 52 / 60

LilyPond e i font
Haydn e LilyJAZZ

LILYPOND MUSIC FONTS
AND STYLESHEET EXAMPLES

Emmentaler (default)

Cadence

Gonville

Gutenberg1939

Haydn

Copyright © 2014 by Leigh Verlag Page 1 of 2LilyJAZZ

Paganini

Profondo (Bravura)

Ross

Scorlatti

Page 2 of 2

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 53 / 60

LilyPond e i font
Paganini e Profondo (Bravura)

LilyJAZZ

Paganini

Profondo (Bravura)

Ross

Scorlatti

Page 2 of 2

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 54 / 60

LilyPond e i font
Ross e Scorlatti

LilyJAZZ

Paganini

Profondo (Bravura)

Ross

Scorlatti

Page 2 of 2

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 55 / 60

LilyPond e i font
Incisione a mano della G. Henle Verlag, 1953

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 56 / 60

LilyPond e i font
Incisione di LilyPond con il font Beethoven, 2014

��

�� ��

�
��

���� � ��
�
��

� ����
�

�
�

�
���
��

� ��

���

���
���
��

�
��

�

� ����

�

� ����f��
���� ���

��
���

�
��
� �

����
��

�3� � �
�

�4� � �	 �5 �2	 42 p

� 	 42

Allegro vivace

�

16. �

�4

��
�

��
�

��
�
���� � ��

�
�
�

�� ��

���
���� ��

�

3

��

���
��� �4�

�
�
� �
�

�
p
���	 ���

���
���

�
�
�
��

�	
	 �

1

�
� ��

�
3

�
�
�
�
�
�
�

�
�
4

�
1

� �
�

�
���
��

�
��

��
�

�
��

��� ���

���
���

��
� ���

���

���

�
����

� ������
��

�
�

���� ����

��
�

�

���

�

�
�
����p
��
�

�
����

��
�����

8 � 	

� 	

���

���

��� �
�� �

�
��
�
��� � �f

� �
�
1

4 �

�
�
�
�

�
� � �

�
�
��

�
�

	
��
�
�

�
������

�
���
5

���

��� ����

��
��
�

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 57 / 60

Risorse online

Qualche indirizzo utile.

LilyPond
Sito ufficiale di LilyPond.
http://www.lilypond.org/

Alternative Fonts for LilyPond
Sito ufficiale da cui scaricare font alternativi per LilyPond.
http://fonts.openlilylib.org/

Mailing list
Mailing list degli utenti di LilyPond.
https:
//lists.gnu.org/mailman/listinfo/lilypond-user

Scores of Beauty
Blog ufficiale di LilyPond.
http://lilypondblog.org/

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 58 / 60

http://www.lilypond.org/
http://fonts.openlilylib.org/
https://lists.gnu.org/mailman/listinfo/lilypond-user
https://lists.gnu.org/mailman/listinfo/lilypond-user
http://lilypondblog.org/

Risorse online

The LilyPond Snippet Repository
Collezione di esempi inviati dagli utenti di LilyPond.
http://lsr.di.unimi.it/LSR/Search

openLilyLib
Collezione di risorse per LilyPond e LATEX.
http://www.openlilylib.org/

Operation LilyPond
25 videotutorial per l’utente principiante.
http://benlemon.me/blog/music/lilypond/
operation-lilypond/

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 59 / 60

http://lsr.di.unimi.it/LSR/Search
http://www.openlilylib.org/
http://benlemon.me/blog/music/lilypond/operation-lilypond/
http://benlemon.me/blog/music/lilypond/operation-lilypond/

Fonti delle illustrazioni

Alcune immagini contenute in questa presentazione sono tratte dalle fonti
seguenti.

1 Music Printing History
http://www.musicprintinghistory.org

2 Alternative Fonts for LilyPond http://fonts.openlilylib.org/
3 Essay on automated music engraving

http:
//www.lilypond.org/doc/v2.18/Documentation/essay.pdf

Tommaso Gordini · Davide Liessi LATEX e LilyPond Verona, 18-10-2014 60 / 60

http://www.musicprintinghistory.org
http://fonts.openlilylib.org/
http://www.lilypond.org/doc/v2.18/Documentation/essay.pdf
http://www.lilypond.org/doc/v2.18/Documentation/essay.pdf

	Stampa musicale per immagini
	Problemi della stampa musicale
	LilyPond
	Altri programmi di notazione musicale
	LilyPond e LaTeX
	Il musicologo
	Il musicista

	Limiti e futuro
	Risorse online

