

LilyPond

Le système de gravure musicale

Manuel de notation

L'équipe de développement de LilyPond

Ce document constitue le manuel de notation de GNU LilyPond 2.18.2. Sa lecture requiert une familiarité avec le contenu présenté dans le **Section “Manuel d’initiation”** dans *Manuel d’initiation*.

Pour connaître la place qu’occupe ce manuel dans la documentation, consultez la page **Section “Manuels”** dans *Informations générales*.

Si vous ne disposez pas de certains manuels, la documentation complète se trouve sur <http://www.lilypond.org/>.

Copyright © 1999–2012 par les auteurs.

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

La traduction de la notice de droits d’auteur ci-dessous vise à faciliter sa compréhension par le lecteur non anglophone, mais seule la notice en anglais a valeur légale.

Vous avez le droit de copier, distribuer et/ou modifier ce document selon les termes de la Licence GNU de documentation libre, version 1.1 ou tout autre version ultérieure publiée par la Free Software Foundation, “sans aucune section invariante”. Une copie de la licence est fournie à la section “Licence GNU de documentation libre”.

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”.

Pour LilyPond version 2.18.2

Table des matières

1	Notation musicale générale	1
1.1	Hauteurs	1
1.1.1	Écriture des hauteurs de note	1
	Hauteurs avec octave absolue	1
	Octaves relatives	2
	Altérations	5
	Nom des notes dans d'autres langues	7
1.1.2	Modification de plusieurs hauteurs	9
	Vérifications d'octave	9
	Transposition	10
	Inversion	13
	Rétrogradation	14
	Transformations modales	14
1.1.3	Gravure des hauteurs	16
	Clefs	16
	Armure	20
	Marques d'octaviation	23
	Instruments transpositeurs	24
	Altérations accidentelles automatiques	26
	Ambitus	33
1.1.4	Têtes de note	35
	Têtes de note spécifiques	35
	Têtes de note avec nom de note	37
	Têtes de note à forme variable	38
	Improvisation	41
1.2	Rythme	42
1.2.1	Écriture du rythme	42
	Durées	43
	Nolets	45
	Changement d'échelle des durées	49
	Liaisons de prolongation	50
1.2.2	Écriture des silences	54
	Silences	54
	Silences invisibles	56
	Silences valant une mesure	57
1.2.3	Gravure du rythme	61
	Métrique	61
	Indication métronomique	66
	Levées	69
	Musique sans métrique	70
	Notation polymétrique	72
	Découpage automatique des notes	75
	Gravure de lignes rythmiques	76
1.2.4	Barres de ligature	78
	Barres de ligature automatiques	78
	Définition des règles de ligature automatique	81
	Barres de ligature manuelles	89
	Liens de croches en soufflet	92

1.2.5	Mesures	93
	Barres de mesure	93
	Numéros de mesure	100
	Vérification des limites et numéros de mesure	104
	Indications de repère	105
1.2.6	Fonctionnalités rythmiques particulières	107
	Notes d'ornement	107
	Alignement et cadences	112
	Gestion du temps	113
1.3	Signes d'interprétation	114
1.3.1	Signes d'interprétation attachés à des notes	115
	Articulations et ornements	115
	Nuances	117
	Personnalisation des indications de nuance	123
1.3.2	Signes d'interprétation sous forme de courbe	125
	Liaisons d'articulation	125
	Liaisons de phrasé	128
	Signes de respiration	130
	Chutes et sauts	131
1.3.3	Signes d'interprétation sous forme de ligne	132
	Glissando	132
	Arpèges	137
	Trilles	140
1.4	Répétitions et reprises	142
1.4.1	Répétition d'un long passage	142
	Répétitions courantes	143
	Indications de reprise manuelles	150
	Répétitions explicites	152
1.4.2	Autres types de répétition	154
	Répétitions de mesure	154
	Répétitions en trémolo	156
1.5	Notes simultanées	158
1.5.1	Monophonie	159
	Notes en accords	159
	Répétition d'accords	160
	Expressions simultanées	162
	Clusters	163
1.5.2	Plusieurs voix	164
	Polyphonie sur une portée	164
	Styles de voix	167
	Résolution des collisions	168
	Regroupement automatique de parties	172
	Saisie de musique en parallèle	177
1.6	Notation sur la portée	180
1.6.1	Gravure des portées	180
	Initialisation de nouvelles portées	180
	Regroupement de portées	182
	Imbrication de regroupements de portées	185
	Séparation des systèmes	187
1.6.2	Modification de portées individuelles	188
	Symbole de la portée	188
	Portées d'ossia	191
	Masquage de portées	195
1.6.3	Écriture de parties séparées	198

Noms d'instrument	198
Citation d'autres voix	202
Mise en forme d'une citation	205
1.7 Annotations éditoriales	210
1.7.1 Dans la portée	210
Indication de la taille de fonte musicale	210
Doigtés	211
Dictée à trous	214
Coloration d'objets	215
Parenthèses	216
Hampes	217
1.7.2 Hors de la portée	218
Info-bulle	218
Quadrillage temporel	219
Crochets d'analyse	221
1.8 Texte	222
1.8.1 Ajout de texte	223
Commentaires textuels	223
Indication textuelle avec extension	224
Indications textuelles	226
Texte indépendant	228
1.8.2 Mise en forme du texte	230
Introduction au formatage de texte	230
Sélection de la fonte et de la taille	231
Alignement du texte	234
Éléments graphiques dans du texte formaté	237
Notation musicale dans du texte formaté	240
Texte avec sauts de page	242
1.8.3 Fontes	243
Tout savoir sur les fontes	243
Attribution d'une fonte en particulier	245
Choix des fontes par défaut	245
2 Notation spécialisée	247
2.1 Musique vocale	247
2.1.1 Vue d'ensemble de la musique vocale	247
Références en matière de musique vocale	247
Saisie des paroles	248
Alignement des paroles sur la mélodie	249
Durée automatique des syllabes	251
Durée explicite des syllabes	253
Plusieurs syllabes sur une note	255
Plusieurs notes pour une même syllabe	256
Traits d'union et de prolongation	259
2.1.2 Situations particulières en matière de paroles	259
Travail avec des paroles et variables	259
Positionnement vertical des paroles	261
Positionnement horizontal des syllabes	265
Paroles et reprises	267
Paroles alternatives	275
Polyphonie et paroles communes	276
2.1.3 Couplets	278
Numérotation des couplets	279
Indication de nuance dans les couplets	279

Indication du personnage et couplets	279
Rythme différent selon le couplet	280
Paroles en fin de partition	283
Paroles sur plusieurs colonnes en fin de partition	284
2.1.4 Chansons	285
Références en matière de chanson	285
Feuille de chant	286
2.1.5 Chorale	287
Références en matière de chorale	287
Mise en forme d'une partition chorale	288
Division de voix	289
2.1.6 Opéras et musiques de scène	290
Références en matière d'opéra et musique de scène	290
Indication du rôle	291
Citation-repère	293
Musique parlée	297
Dialogue et musique	297
2.1.7 Chants liturgiques	298
Références en matière de chant liturgique	298
Cantiques et hymnes	298
Psalmodie	305
Mesure incomplète et musique liturgique	308
2.1.8 Musique vocale ancienne	311
2.2 Instruments utilisant des portées multiples	311
2.2.1 Vue d'ensemble des claviers	312
Généralités sur les instruments à clavier	312
Changement de portée manuel	313
Changement de portée automatique	315
Lignes de changement de portée	316
Hampes et changements de portée	317
2.2.2 Piano	318
Pédales de piano	318
2.2.3 Accordéon	319
Symboles de jeux	320
2.2.4 Harpe	321
Généralités sur la harpe	321
Pédales de harpe	321
2.3 Cordes non frettées	322
2.3.1 Vue d'ensemble de la notation pour cordes non frettées	322
Références en matière de cordes non frettées	322
Indications d'archet	323
Harmoniques	323
Snap (Bartók) pizzicato	324
2.4 Instruments à cordes frettées	325
2.4.1 Vue d'ensemble des cordes frettées	326
Références en matière de cordes frettées	326
Indications du numéro de corde	326
Tablatures par défaut	328
Tablatures personnalisées	341
Tablatures sous forme d'étiquette	344
Tablatures prédéfinies	353
Tablatures automatiques	363
Doigtés pour la main droite	366
2.4.2 Guitare	368

Indication de la position et du barré	368
Indication des harmoniques et notes étouffées	368
Indication de <i>power chord</i>	370
2.4.3 Banjo	371
Tablatures pour banjo	371
2.5 Percussions	372
2.5.1 Vue d'ensemble des percussions	372
Références en matière de notation pour percussions	372
Notation de base pour percussions	372
Roulements de tambour	373
Hauteurs en percussions	374
Portées de percussion	374
Personnalisation de portées de percussion	376
Notes fantômes	380
2.6 Instruments à vent	381
2.6.1 Vue d'ensemble des instruments à vent	381
Références en matière d'instruments à vent	381
Doigtés pour vents	382
2.6.2 Cornemuse	384
Définitions pour la cornemuse	384
Exemple pour la cornemuse	385
2.6.3 Bois	386
2.6.3.1 Diagrammes pour bois	386
2.7 Notation des accords	394
2.7.1 Mode accords	395
Généralités sur le mode accords	395
Accords courants	396
Extension et altération d'accords	397
2.7.2 Gravure des accords	400
Impression des noms d'accord	400
Personnalisation des noms d'accord	403
2.7.3 Basse chiffrée	408
Introduction à la basse chiffrée	409
Saisie de la basse chiffrée	409
Gravure de la basse chiffrée	412
2.8 Musique contemporaine	414
2.8.1 Hauteur et harmonie en musique contemporaine	415
Généralités en matière de hauteur et d'harmonie	415
Notation microtonale	415
Armures contemporaines et harmonie	415
2.8.2 Approches du rythme en musique contemporaine	415
Généralités sur le rythme en musique contemporaine	415
Nolets et musique contemporaine	415
Métriques contemporaines	415
Notation polymétrique étendue	415
Ligatures et musique contemporaine	415
Barres de mesure et musique contemporaine	415
2.8.3 Notation graphique	415
2.8.4 Techniques de partition contemporaine	415
2.8.5 Nouvelles techniques instrumentales	415
2.8.6 Informations complémentaires et exemples pertinents	415
Ouvrages et articles sur la notation en musique contemporaine	416
Partitions et exemples	416
2.9 Notations anciennes	416

Formes de notation ancienne prises en charge	417
2.9.1 Considérations communes aux musiques anciennes	418
Contextes prédéfinis	418
Ligatures	418
Guidons	419
2.9.2 Typographie de musique ancienne	420
Contextes de musique mensurale	420
Clefs anciennes	421
Métriques anciennes	422
Têtes de note anciennes	423
Crochets anciens	424
Silences anciens	424
Altérations et armures anciennes	425
Altérations suggérées (<i>musica ficta</i>)	426
Ligatures mensurales	426
2.9.3 Typographie du chant grégorien	428
Contextes du chant grégorien	428
Clefs grégoriennes	428
Altérations et armures grégoriennes	429
Divisions	430
Articulations grégoriennes	430
Points d'augmentation (<i>morae</i>)	431
Neumes et ligatures grégoriennes	432
2.9.4 Typographie de notation kiévienne	439
Contextes de notation kiévienne	439
Clefs kiéviennes	439
Notes kiéviennes	440
Altérations kiéviennes	440
Barre de mesure kiévienne	441
Mélismes kiéviens	441
2.9.5 Réédition de musique ancienne	442
Des incipits	442
Mise en forme de la musique mensurale	442
Transcription de chant grégorien	443
Éditions ancienne et moderne à partir d'une même source	446
Notation éditoriale	446
2.10 Musiques du monde	446
2.10.1 Noms des notes et altérations non-occidentaux	446
Extension des systèmes de notation et d'accordage	446
2.10.2 Musique arabe	447
Références pour la musique arabe	447
Noms des notes en arabe	448
Armures arabes	449
Métriques arabes	450
Exemple de musique arabe	451
Lectures complémentaires pour la musique arabe	452
2.10.3 Musique classique turque	452
Références pour la musique classique turque	452
Noms de note en turc	452

3	Généralités en matière d'entrée et sortie	454
3.1	Agencement du code	454
3.1.1	Structure d'une partition	454
3.1.2	Plusieurs partitions dans un même ouvrage	455
3.1.3	Plusieurs éditions pour une même source	456
3.1.4	Nom des fichiers de sortie	457
3.1.5	Structure de fichier	458
3.2	Titres et entêtes	460
3.2.1	Création de titres et entête ou pied de page	460
	Généralités en matière de titrages	460
	Mise en forme par défaut des titrages subalternes	463
	Mise en forme par défaut des entête et pied de page	466
3.2.2	Titrages personnalisés	467
	Mise en forme personnalisée des champs de titrage	467
	Mise en forme personnalisée des titrages	468
	Mise en forme personnalisée des entête et pied de page	471
3.2.3	Notes de bas de page	472
	Notes de bas de page dans une expression musicale	473
	Notes de bas de page dans du texte indépendant	478
3.2.4	Référencement des numéros de page	481
3.2.5	Table des matières	482
3.3	Travail sur des fichiers texte	484
3.3.1	Insertion de fichiers LilyPond	484
3.3.2	Différentes éditions à partir d'une même source	486
	Utilisation de variables	486
	Utilisation de balises	488
	Globalisation des réglages	491
3.3.3	Caractères spéciaux	492
	Codage du texte	492
	Unicode	492
	Équivalents ASCII	493
3.4	Contrôle des sorties	494
3.4.1	Extraction de fragments musicaux	494
3.4.2	Ignorer des passages de la partition	495
3.4.3	Formats de sortie alternatifs	495
3.4.4	Changement des fontes musicales	495
3.5	Sortie MIDI	496
3.5.1	Création de fichiers MIDI	497
3.5.2	Instrument MIDI	499
3.5.3	Contenu de la sortie MIDI	499
	Éléments pris en compte dans le MIDI	499
	Éléments non pris en compte dans le MIDI	500
3.5.4	Répétitions et MIDI	500
3.5.5	Gestion des nuances en MIDI	501
	Indications de nuance	501
	Amplitude du volume en MIDI	502
	Égalisation de plusieurs instruments (i)	503
	Égalisation de plusieurs instruments (ii)	504
3.5.6	MIDI et percussions	505
3.5.7	Le script Articulate	505
3.6	Extraction d'informations musicales	506
3.6.1	Affichage de notation au format LilyPond	506
3.6.2	Affichage de la musique sous forme d'expression Scheme	506
3.6.3	Enregistrement d'événements musicaux dans un fichier	506

4	Gestion de l'espace	508
4.1	Mise en forme de la page	508
4.1.1	Le bloc <code>\paper</code>	508
4.1.2	Format du papier et adaptation automatique	509
	Format du papier	509
	Adaptation automatique au format	510
4.1.3	Variables d'espacement vertical fixe	511
4.1.4	Variables d'espacement vertical fluctuant	512
	Structure des variables d'espacement vertical fluctuant	512
	Liste des variables d'espacement fluctuant	513
4.1.5	Variables d'espacement horizontal	514
	Variables de marge et de largeur	514
	Variables spécifiques à l'impression recto-verso	515
	Variables d'indentation et de décalage	516
4.1.6	Autres variables du bloc <code>\paper</code>	516
	Variables de gestion des sauts de ligne	516
	Variables de gestion des sauts de page	517
	Variables de gestion des numéros de page	518
	Variables supplémentaires	518
4.2	Mise en forme de la partition	519
4.2.1	Le bloc <code>\layout</code>	519
4.2.2	Définition de la taille de portée	521
4.3	Sauts	522
4.3.1	Sauts de ligne	522
4.3.2	Sauts de page	525
4.3.3	Optimisation des sauts de page	526
4.3.4	Optimisation des tournes	526
4.3.5	Minimisation des sauts de page	527
4.3.6	Présentation en rouleau	527
4.3.7	Sauts explicites	527
4.3.8	Recours à une voix supplémentaire pour gérer les sauts	529
4.4	Espacement vertical	531
4.4.1	Espacement vertical au sein d'un système	531
	Propriétés d'espacement au sein d'un système	531
	Espacement de portées isolées	535
	Espacement de portées regroupées	536
	Espacement des lignes rattachées à des portées	537
4.4.2	Positionnement explicite des portées et systèmes	538
4.4.3	Résolution des collisions verticales	545
4.5	Espacement horizontal	546
4.5.1	Généralités sur l'espacement horizontal	546
4.5.2	Changement d'espacement en cours de partition	548
4.5.3	Modification de l'espacement horizontal	549
4.5.4	Longueur de ligne	551
4.5.5	Notation proportionnelle	551
4.6	Réduction du nombre de pages de la partition	558
4.6.1	Mise en évidence de l'espacement	558
4.6.2	Modification de l'espacement	559

5	Modification des réglages prédéfinis	561
5.1	Contextes d'interprétation	561
5.1.1	Tout savoir sur les contextes	561
	Définitions de la sortie – hiérarchie des contextes	561
	Score – le père de tous les contextes	562
	Contextes de haut niveau – les systèmes	562
	Contextes de niveau intermédiaire – les portées	562
	Contextes de bas niveau – les voix	563
5.1.2	Création et référencement d'un contexte	563
5.1.3	Conservation d'un contexte	567
5.1.4	Modification des greffons de contexte	569
5.1.5	Modification des réglages par défaut d'un contexte	572
	Modification de tous les contextes d'un même type	572
	Modification d'un contexte particulier	574
	Ordre de préséance	576
5.1.6	Définition de nouveaux contextes	576
5.1.7	Ordonnancement des contextes	578
5.2	En quoi consiste la référence des propriétés internes	580
5.2.1	Navigation dans les références du programme	581
5.2.2	Interfaces de rendu	582
5.2.3	Détermination de la propriété d'un objet graphique (grob)	583
5.2.4	Conventions de nommage	584
5.3	Modification de propriétés	584
5.3.1	Vue d'ensemble de la modification des propriétés	584
5.3.2	La commande de fixation <code>\set</code>	585
5.3.3	La commande de dérogation <code>\override</code>	587
5.3.4	La commande d'affinage <code>\tweak</code>	589
5.3.5	<code>\set</code> ou <code>\override</code>	591
5.3.6	Modification de listes associatives	591
5.4	Propriétés et contextes utiles	593
5.4.1	Modes de saisie	593
5.4.2	Direction et positionnement	595
	Indicateurs de position d'une articulation	595
	La propriété <code>direction</code>	595
5.4.3	Distances et unités de mesure	596
5.4.4	Propriétés des symboles de la portée	597
5.4.5	Extenseurs et prolongateurs	597
	Utilisation de <code>spanner-interface</code>	598
	Utilisation de <code>line-spanner-interface</code>	600
5.4.6	Visibilité des objets	602
	Suppression des stencils	602
	Transparence des objets	603
	Blanchiment des objets	603
	Utilisation de <code>break-visibility</code>	604
	Considérations spécifiques	605
5.4.7	Styles de ligne	607
5.4.8	Rotation des objets	608
	Rotation des objets de mise en forme	608
	Rotation des étiquettes	609
5.5	Retouches avancées	609
5.5.1	Alignement des objets	609
	Détermination directe de <code>X-offset</code> et <code>Y-offset</code>	610
	Utilisation de <code>side-position-interface</code>	610
	Utilisation de <code>self-alignment-interface</code>	611

Utilisation de <code>break-aligned-interface</code>	612
5.5.2 Regroupement vertical d'objets graphiques	614
5.5.3 Modification des stencils	614
5.5.4 Modification de l'allure des éléments	615
Modification des liaisons	615
5.5.5 Modification de bandeaux avec rupture	619
Utilisation de <code>\alterBroken</code>	619
5.5.6 Conteneurs requalifiants	621
5.6 Utilisation de fonctions musicales	622
5.6.1 Syntaxe d'une fonction de substitution	622
5.6.2 Exemples de fonction de substitution	623

Annexe A Tables du manuel de notation 625

A.1 Table des noms d'accord	625
A.2 Modificateurs d'accord usuels	626
A.3 Accordages prédéfinis	629
A.4 Diagrammes d'accord prédéfinis	631
Diagrammes pour guitare	631
Diagrammes pour ukulele	633
Diagrammes pour mandoline	634
A.5 Formats de papier prédéfinis	636
A.6 Instruments MIDI	639
A.7 Liste des couleurs	639
A.8 La fonte Feta	641
Glyphes de clef	641
Glyphes de métrique	641
Glyphes de chiffre	642
Glyphes d'altération	642
Glyphes de tête de note par défaut	643
Glyphes de tête de note spéciale	643
Glyphes de tête de note à forme variable	644
Glyphes de silence	648
Glyphes de crochet de croche	649
Glyphes de point	649
Glyphes de nuance	649
Glyphes de script	650
Glyphes de flèche	652
Glyphes d'extrémité d'accolade	652
Glyphes de pédale	652
Glyphes d'accordéon	653
Glyphes de liaison	653
Glyphes de style vaticana	653
Glyphes de style medicaea	654
Glyphes de style Hufnagel	655
Glyphes de style mensural	655
Glyphes de style néomensural	659
Glyphes de style Petrucci	660
Glyphes de style Solesmes	661
Glyphes de style kiévien	661
A.9 Styles de tête de note	662
A.10 Commandes pour <i>markup</i>	662
A.10.1 Font	663
A.10.2 Align	671
A.10.3 Graphic	686

A.10.4	Music	694
A.10.5	Instrument Specific Markup	699
A.10.6	Accordion Registers	702
A.10.7	Other	707
A.11	Commandes pour liste de <i>markups</i>	713
A.12	Liste des caractères spéciaux	714
A.13	Liste des signes d'articulation	716
Scripts d'articulation	716	
Scripts d'ornement	716	
Scripts de point d'orgue et point d'arrêt	716	
Scripts spécifiques à certains instruments	717	
Scripts de reprise et de répétition	717	
Scripts pour musique ancienne	717	
A.14	Notes utilisées en percussion	717
A.15	Glossaire technique	719
alist (liste associative)	719	
callback (rappel)	719	
closure (clôture)	719	
glyphe	719	
grob (objet graphique)	719	
inaltérable	720	
interface	720	
lexer (analyseur lexical)	720	
altérable	720	
output-def (définition de sortie)	721	
parser (analyseur syntaxique)	721	
variable de l'analyseur grammatical	721	
prob (objet de propriété)	721	
clôture simple	721	
smob (objet Scheme)	722	
stencil	722	
A.16	Liste des propriétés de contexte	722
A.17	Propriétés de mise en forme	734
A.18	Fonctions musicales prédéfinies	753
A.19	Identificateurs de modification de contexte	762
A.20	Types de prédicats prédéfinis	762
R5RS primary predicates	762	
R5RS secondary predicates	762	
Guile predicates	763	
LilyPond scheme predicates	763	
LilyPond exported predicates	763	
A.21	Fonctions Scheme	764
Annexe B	Aide-mémoire	788
Annexe C	GNU Free Documentation License	792
Annexe D	Index des commandes LilyPond	799
Annexe E	Index de LilyPond	809

1 Notation musicale générale

Ce chapitre explique comment créer la notation musicale standard.

1.1 Hauteurs

Cette section détaille la façon d'indiquer la hauteur des notes, sous trois aspects : la saisie des hauteurs, la modification des hauteurs et les options de gravure.

1.1.1 Écriture des hauteurs de note

Cette section explique la manière d'indiquer les hauteurs de note. Deux modes permettent d'indiquer l'octave des notes : le mode absolu, et le mode relatif. Ce dernier est le plus pratique lors de la saisie d'un fichier source au clavier de l'ordinateur.

Hauteurs avec octave absolue

La hauteur s'écrit – à moins de préciser une autre langue – avec la notation batave, en utilisant les lettres de a à g. Les notes c (do) et b (si) sont écrites une octave sous le do central.

```
{
  \clef bass
  c4 d e f
  g4 a b c
  d4 e f g
}
```


L'octave peut être précisée sous forme d'une série d'apostrophes ' ou d'une série de virgules ,. Chaque ' hausse la note d'une octave ; chaque , baisse la note d'une octave.

```
{
  \clef treble
  c'4 c' ' e' g
  d' '4 d' d c
  \clef bass
  c,4 c,, e, g
  d,,4 d, d c
}
```


Une musique peut être déclarée explicitement comme étant en notation absolue à l'aide de la commande `\absolute` :

```
\absolute expression_musicale
```

sera interprété en mode d'octaves absolues quel que soit le contexte où elle apparaît.

Voir aussi

Glossaire musicologique : [Section “Noms des notes” dans *Glossaire*](#).

Morceaux choisis : [Section “Hauteurs” dans *Morceaux choisis*](#).

Octaves relatives

Le mode d'écriture en octave absolue requiert d'indiquer l'octave de chaque note. Pour le mode d'écriture en octave relative, par contre, l'octave d'une note est déterminée par rapport à la note précédente : modifier l'octave d'une note aura des répercussions sur toutes les notes à venir.

Une musique peut être déclarée explicitement comme étant en notation relative à l'aide de la commande `\relative` :

```
\relative hauteur_de_référence expression_musicale
```

En mode relatif, chaque note est considérée comme étant le plus proche possible de celle qui la précède. L'octave des notes mentionnées dans `expression_musicale` va être calculée de la manière suivante :

- Si aucun signe de changement d'octave n'est utilisé, l'intervalle de base entre la note actuelle et la précédente sera toujours au plus d'une quarte. Cet intervalle est déterminé sans tenir compte des altérations.
- Un signe de changement d'octave ' ou , peut être ajouté pour hausser ou baisser la note d'une octave par rapport à la hauteur calculée sans spécification.
- Ces signes de changement d'octave peuvent être multipliés. Par exemple, '' ou ,, ajouteront une octave supplémentaire.
- La première hauteur de `expression_musicale` est déterminée relativement à `hauteur_de_référence`. Cette `hauteur_de_référence` s'exprime en octave absolue ; plusieurs options s'offrent à vous :

une octave de do (c)

Un `c'` identifiant le do placé entre les portées d'un piano, il est de fait aisé de déterminer d'autres octaves de `c`. Pour une musique qui commencerait par un sol dièse (`gis`) au dessus du do suraigu (`c'''`), vous écririez quelque chose comme `\relative c''' { gis' ... }`

une octave de la première note de l'expression

Écrire `\relative gis''' { gis ... }` permet de déterminer facilement la hauteur absolue de la première note de l'expression.

pas de hauteur de référence explicite

Ceci (écrire `\relative { gis''' ... }`) peut se voir comme une version abrégée de l'option précédente : la première note de l'expression est écrite en octave absolue. Cette option est équivalente à prendre un `f` comme hauteur de référence.

La documentation de LilyPond utilise en règle générale la première option.

Voici le mode `\relative` en action.

```
\relative c {
  \clef bass
  c d e f
  g a b c
  d e f g
}
```


On utilise les signes de changement d'octave pour les intervalles dépassant la quarte.

```
\relative c'' {
  c g c f,
  c' a, e'' c
}
```


Bien que ne comportant aucun signe de changement d'octave, une séquence de notes peut tout à fait couvrir un intervalle important.

```
\relative c {
  c f b e
  a d g c
}
```


Lorsque plusieurs blocs `\relative` sont imbriqués, c'est la dernière clause `\relative` qui est prise en compte.

```
\relative c' {
  c d e f
  \relative c'' {
 c d e f
  }
}
```


`\relative` est sans effet sur un bloc `\chordmode`.

```
\new Staff {
  \relative c''' {
 \chordmode { c1 }
  }
  \chordmode { c1 }
}
```


`\relative` n'est pas permis au sein d'un bloc `\chordmode`.

Pour utiliser le mode d'octave relative dans de la musique transposée, une clause `\relative` additionnelle doit être placée au sein du bloc `\transpose`.

```
\relative c' {
  d e
  \transpose f g {
 d e
 \relative c' {
 d e
 }
  }
}
```


Si l'expression précédente est un accord, c'est la première note de l'accord qui détermine l'emplacement de la première note du prochain accord. À l'intérieur de l'accord, les notes sont placées relativement à celle qui précède. Examinez avec attention l'exemple suivant, et tout particulièrement le positionnement des do.

```
\relative c' {
  c
  <c e g>
  <c' e g'>
  <c, e, g''>
}
```


Comme nous l'avons vu, l'octaviation est déterminée sans tenir compte des altérations. Ainsi un mi double-dièse qui suit un si naturel sera placé au-dessus de celui-ci, alors qu'un fa double-bémol se retrouvera en dessous. En d'autres termes, une quarte doublement augmentée demeure considérée comme un intervalle plus petit qu'une quinte diminuée, bien que la quarte doublement augmentée soit de sept demi-tons et la quinte diminuée de seulement six demi-tons.

```
\relative c'' {
  c2 fis
  c2 ges
  b2 eisis
  b2 feses
}
```


L'une des conséquences de toutes ces règles est que la première note rencontrée dans un fragment balisé par `\relative f` sera interprétée tout comme si elle avait été saisie en mode absolu.

Voir aussi

Glossaire musicologique : [Section “quinte” dans *Glossaire*](#), [Section “intervalle” dans *Glossaire*](#), [Section “nom des notes” dans *Glossaire*](#).

Manuel de notation : [\[Vérifications d'octave\]](#), page 9.

Morceaux choisis : [Section “Hauteurs” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “RelativeOctaveMusic” dans *Référence des propriétés internes*](#).

Altérations

Note : Les nouveaux utilisateurs sont parfois déroutés par la gestion des altérations et de l'armure. Pour LilyPond, une hauteur n'est que du matériau brut ; l'armure et la clef ne feront que déterminer comment ce matériau sera retranscrit. Un simple `c` signifie tout bonnement « do naturel » quelles que soient l'armure et la clef en question. Pour plus d'information, reportez-vous au chapitre [Section “Altérations et armure” dans *Manuel d'initiation*](#).

Dans la notation par défaut, un dièse est formé en ajoutant `is` après le nom de note, un bémol en ajoutant `es`. Les *double-dièses* et *double-bémols* sont obtenus en ajoutant respectivement `isis` ou `eses` au nom de note. Ce sont les noms de note hollandais. Pour les autres langues, consultez [\[Nom des notes dans d'autres langues\]](#), page 7.

```
ais1 aes aisis aeses
```


Un bécarré annule l'effet d'une altération, qu'elle soit accidentelle ou à l'armure. Cependant, dans la syntaxe des noms de note, les bécarrés ne s'écrivent pas avec un suffixe ; un simple nom de note donnera une note bécarré.

a4 aes a2

Les demi-bémols et demi-dièses s'écrivent en ajoutant respectivement **eh** et **ih**. Voici une série de dos altérés en hauteurs croissantes :

ceseh1 ces ceh c cih cis csih

Les micro-intervalles sont aussi exportés dans le fichier MIDI.

Normalement, les altérations sont imprimées automatiquement, mais il se peut que vous vouliez les imprimer manuellement. On peut forcer l'impression d'une altération, dite « de précaution », en ajoutant un point d'exclamation ! après la hauteur de note. Une altération entre parenthèses peut être obtenue en ajoutant un point d'interrogation ? après la hauteur de note. Ces signes peuvent aussi être utilisés pour imprimer des bécarres.

cis cis cis! cis? c c c! c?

Lorsqu'une note est prolongée par une liaison de tenue, l'altération ne sera réimprimée que s'il y a un saut de ligne.

```
cis1 ~ cis ~
\break
cis
```


Morceaux choisis

Non répétition de l'altération après saut de ligne sur liaison de prolongation

Cet exemple illustre comment, lorsqu'une note affublée d'une altération accidentelle est prolongée, ne pas répéter cette altération après un saut de ligne.

```
\relative c'' {
  \override Accidental.hide-tied-accidental-after-break = ##t
  cis1~ cis~
  \break
  cis
}
```


Suppression des bécarrés superflus

En accord avec les règles traditionnelles de l'écriture musicale, on grave un bémol avant un dièse ou un bémol si la note était auparavant affublée d'un double-dièse ou double-bémol. Pour adopter un comportement plus contemporain, la propriété `extraNatural` du contexte `Staff` doit se voir attribuer la valeur `##f` (faux).

```
\relative c'' {
  aeses4 aes ais a
  \set Staff.extraNatural = ##f
  aeses4 aes ais a
}
```


Voir aussi

Glossaire musicologique : Section “dièse” dans *Glossaire*, Section “bémol” dans *Glossaire*, Section “double dièse” dans *Glossaire*, Section “double bémol” dans *Glossaire*, Section “Nom des notes” dans *Glossaire*, Section “quart de ton” dans *Glossaire*.

Manuel d'initiation : Section “Altérations et armure” dans *Manuel d'initiation*.

Manuel de notation : [Altérations accidentelles automatiques], page 26, [Altérations suggérées (musica ficta)], page 426, [Nom des notes dans d'autres langues], page 7.

Morceaux choisis : Section “Hauteurs” dans *Morceaux choisis*.

Références des propriétés internes : Section “Accidental_engraver” dans *Référence des propriétés internes*, Section “Accidental” dans *Référence des propriétés internes*, Section “AccidentalCautionary” dans *Référence des propriétés internes*, Section “accidental-interface” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Il n'y a pas de standard universellement accepté pour noter le bémol et demi (qui abaisse la hauteur trois quarts de ton), le symbole de LilyPond n'est donc conforme à aucun standard.

Nom des notes dans d'autres langues

Vous disposez de jeux prédéfinis de noms de note et altérations pour plusieurs autres langues. Pour les utiliser, il suffit de déclarer, en début de fichier, la langue que vous utilisez. Voici comment, par exemple, utiliser l'italien pour votre saisie :

```
\language "italiano"

\relative do' {
  do re mi sib
}
```


Les langues disponibles ainsi que les noms de note utilisés sont les suivants :

Langue	Nom des notes
nederlands	c d e f g a bes b
catalan	do re mi fa sol la sib si
deutsch	c d e f g a b h
english	c d e f g a bf b
espanol ou español	do re mi fa sol la sib si
italiano ou français	do re mi fa sol la sib si
norsk	c d e f g a b h
portugues	do re mi fa sol la sib si
suomi	c d e f g a b h
svenska	c d e f g a b h
vlaams	do re mi fa sol la sib si

et les suffixes d'altération correspondants :

Langue	dièse	bémol	double dièse	double bémol
nederlands	-is	-es	-isis	-eses
catalan	-d/-s	-b	-dd/-ss	-bb
deutsch	-is	-es	-isis	-eses
english	-s/-sharp	-f/-flat	-ss/-x/-sharpsharp	-ff/-flatflat
espanol ou español	-s	-b	-ss/-x	-bb
italiano ou français	-d	-b	-dd	-bb
norsk	-iss/-is	-ess/-es	-ississ/-isis	-essess/-eses
portugues	-s	-b	-ss	-bb
suomi	-is	-es	-isis	-eses
svenska	-iss	-ess	-ississ	-essess
vlaams	-k	-b	-kk	-bb

Notez qu'en hollandais, en allemand, en norvégien et en suédois, un *la* altéré de *bémol* se note *aes* et *aeses*. Ces formes sont contractées en *as* et *ases* (ou plus communément *asas*). Dans certains fichiers linguistiques, seules ces formes abrégées ont été définies.

a2 as e es a ases e eses

Certaines musiques utilisent des microtonalités, pour lesquelles les altérations sont des fractions de dièse ou bémol « normaux ». Le tableau suivant répertorie les noms de note en quart de ton, tels que définis dans plusieurs fichiers linguistiques. Les préfixes *semi-* et *sesqui-* correspondent au *demi-* et *trois demis*. À noter qu'aucune définition n'existe à ce jour pour le norvégien, le suédois, le catalan et l'espagnol.

Langue	semi-dièse	semi-bémol	sesqui-dièse	sesqui-bémol
--------	------------	------------	--------------	--------------

nederlands	-ih	-eh	-isih	-eseh
deutsch	-ih	-eh	-isih	-eseh
english	-qs	-qf	-tqs	-tqf
espanol	-cs	-cb	-tcs	-tcb
italiano	-sd	-sb	-dsd	-bsb
portugues	-sqt	-bqt	-stqt	-btqt

La plupart des langues dont nous venons de parler correspondent à la musique classique occidentale au tempérament égal – le concept de *Common Practice Period* en anglais. Lily-Pond prend néanmoins en charge d’autres systèmes de notation, comme indiqué au chapitre [Section 2.10.1 \[Noms des notes et altérations non-occidentaux\]](#), page 446.

Voir aussi

Glossaire musicologique : [Section “Nom des notes” dans *Glossaire*](#), [Section “Common Practice Period” dans *Glossaire*](#).

Manuel de notation : [Section 2.10.1 \[Noms des notes et altérations non-occidentaux\]](#), page 446.

Fichiers d’initialisation : ‘`scm/define-note-names.scm`’.

Morceaux choisis : [Section “Hauteurs” dans *Morceaux choisis*](#).

1.1.2 Modification de plusieurs hauteurs

Cette partie traite de la manière de modifier les hauteurs de note.

Vérifications d’octave

Les tests d’octave rendent la correction d’erreurs d’octave plus facile dans le mode d’octave *relative* – un `,` ou un `'` oublié, ça n’arrive pas qu’aux autres !

Une note peut être suivie de *=apostrophes/virgules* pour indiquer à quelle **octave absolue** elle devrait être. Dans l’exemple suivant, le premier `d` générera un avertissement, puisqu’on attend un `d''` – intervalle inférieur à la quarte – mais qu’on obtient un `d'`. Sur la partition, l’octave sera corrigée pour donner un `d'` et la prochaine note sera calculée en fonction de ce `d'` et non de `d''`.

```
\relative c'' {
  c2 d='4 d
  e2 f
}
```


Il existe aussi une vérification d’octave qui ne produit pas de musique imprimée, ayant pour syntaxe `\octaveCheck hauteur_référence – hauteur_référence` étant spécifiée en mode absolu. Cette commande vérifie que l’intervalle entre la note qui précède et *hauteur_référence* est inférieur à la quinte comme il se doit en mode relatif. Dans le cas contraire, un message sera émis et la note précédente ne sera pas modifiée. Les notes suivantes seront, par contre, positionnées relativement à *hauteur_référence*.

```
\relative c'' {
  c2 d
  \octaveCheck c'
  e2 f
}
```


Dans les deux mesures qui suivent, les premier et troisième `\octaveCheck` échouent, mais le deuxième est concluant.

```
\relative c'' {
  c4 f g f

  c4
  \octaveCheck c'
  f
  \octaveCheck c'
  g
  \octaveCheck c'
  f
}
```


Voir aussi

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “RelativeOctaveCheck”](#) dans *Référence des propriétés internes*.

Transposition

Une expression musicale peut être transposée avec `\transpose`. En voici la syntaxe :

```
\transpose note_de_départ note_d_arrivée expression_musicale
```

Cela signifie que *expression_musicale* est transposé de l'intervalle séparant *note_de_départ* et *note_d_arrivée* : toute note dont la hauteur était *note_de_départ* est changée en *note_d_arrivée* ; les autres notes seront changées selon le même intervalle. Les deux hauteurs s'expriment en octave absolue.

Note : La musique contenue dans un bloc `\transpose` est en octaves absolues, sauf à inclure dans ce même bloc une clause `\relative`.

Prenons comme exemple une pièce écrite en ré majeur. Si cette pièce est un peu trop basse pour l'interprète, elle peut être transposée en mi majeur. Vous noterez que l'armure est automatiquement modifiée.

```
\transpose d e {
  \relative c' {
 \key d \major
 d4 fis a d
  }
}
```


Regardons maintenant une partie écrite pour violon – un instrument en ut. Si cette partie doit être jouée par une clarinette en la (écrite à la tierce mineure supérieure, un do écrit donnant un la réel), la transposition suivante créera la partie appropriée.

```
\transpose a c' {
  \relative c' {
 \key c \major
 c4 d e g
  }
}
```


La présence de `\key c \major` s'explique par le fait que, bien que les notes soient effectivement transposées, l'armure ne sera imprimée que dans la mesure où elle est explicitement mentionnée.

`\transpose` fait la distinction entre les notes enharmoniques : `\transpose c cis` et `\transpose c des` transposeront la pièce un demi-ton plus haut, au détail près que la première version écrira des dièses et la deuxième des bémols.

```
music = \relative c' { c d e f }
\new Staff {
  \transpose c cis { \music }
  \transpose c des { \music }
}
```


On peut aussi utiliser `\transpose` pour entrer des notes écrites pour un instrument transpositeur. Normalement, les hauteurs dans LilyPond sont écrites en ut, c'est à dire en sons réels, mais elles peuvent être écrites dans un autre ton. Prenons l'exemple d'un morceau pour trompette en si bémol commençant sur un ré à l'oreille ; on pourrait écrire

```
musiqueEnSiBemol = { e4 ... }
\transpose c bes, \musiqueEnSiBemol
```

Pour imprimer cette musique en fa – et de ce fait produire une partie de cor au lieu d'un conducteur en notes réelles – on utilisera un deuxième `\transpose` :

```
musiqueEnSiBemol = { e4 ... }
\transpose f c' { \transpose c bes, \musiqueEnSiBemol }
```

Pour plus d'information à ce sujet, consultez [\[Instruments transpositeurs\]](#), page 24.

Morceaux choisis

Transposition et réduction du nombre d'altérations accidentelles

Cet exemple, grâce à un peu de code Scheme, donne la priorité aux enharmoniques afin de limiter le nombre d'altérations supplémentaires. La règle applicable est :

- Les altérations doubles sont supprimées
- Si dièse -> Do
- Mi dièse -> Fa
- Do bémol -> Si

- Fa bémol -> Mi

Cette façon de procéder aboutit à plus d'enharmoniques naturelles.

```
#(define (naturalize-pitch p)
  (let ((o (ly:pitch-octave p))
 (a (* 4 (ly:pitch-alteration p)))
 ;; alteration, a, in quarter tone steps,
 ;; for historical reasons
 (n (ly:pitch-notename p)))
 (cond
 ((and (> a 1) (or (eq? n 6) (eq? n 2))))
 (set! a (- a 2))
 (set! n (+ n 1)))
 ((and (< a -1) (or (eq? n 0) (eq? n 3))))
 (set! a (+ a 2))
 (set! n (- n 1))))
 (cond
 ((> a 2) (set! a (- a 4)) (set! n (+ n 1)))
 ((< a -2) (set! a (+ a 4)) (set! n (- n 1))))
 (if (< n 0) (begin (set! o (- o 1)) (set! n (+ n 7))))
 (if (> n 6) (begin (set! o (+ o 1)) (set! n (- n 7))))
 (ly:make-pitch o n (/ a 4))))
```

```
#(define (naturalize music)
  (let ((es (ly:music-property music 'elements))
 (e (ly:music-property music 'element))
 (p (ly:music-property music 'pitch)))
 (if (pair? es)
 (ly:music-set-property!
 music 'elements
 (map (lambda (x) (naturalize x)) es)))
 (if (ly:music? e)
 (ly:music-set-property!
 music 'element
 (naturalize e)))
 (if (ly:pitch? p)
 (begin
 (set! p (naturalize-pitch p))
 (ly:music-set-property! music 'pitch p)))
 music)))
```

```
naturalizeMusic =
#(define-music-function (parser location m)
  (ly:music?)
  (naturalize m))
```

```
music = \relative c' { c4 d e g }
```

```
\score {
  \new Staff {
 \transpose c ais { \music }
 \naturalizeMusic \transpose c ais { \music }
```

```

\transpose c deses { \music }
\naturalizeMusic \transpose c deses { \music }
}
\layout { }
}

```


Rétrogradation

Une expression musicale peut se renverser et se présenter sous forme rétrograde :

```
music = \relative c' { c8. ees16( fis8. a16 b8.) gis16 f8. d16 }

\new Staff {
  \music
  \retrograde \music
}
```


Problèmes connus et avertissements

Une liaison de prolongation à l'intérieur d'un bloc `\retrograde` sera de fait rompue, ce qui générera un message d'avertissement. Des liaisons de prolongation seront toutefois générées automatiquement dès lors qu'est activé le [\[Découpage automatique des notes\]](#), page 75.

Voir aussi

Manuel de notation : [\[Inversion\]](#), page 13, [\[Transformations modales\]](#), page 14, [\[Transposition\]](#), page 10.

Transformations modales

Dans une composition basée sur une gamme, un même motif est transformé à plusieurs reprises et selon des schémas différents. Il peut être *transposé* pour partir de différents points de la gamme ou bien être *inversé* à partir d'une note pivot dans la gamme. Il peut aussi être renversé pour produire une rétrogradation.

Note : Toute note qui ne ferait pas partie de la gamme en question ne sera pas transformée.

Transposition modale

Un motif peut se transposer selon une gamme donnée :

```
\modalTranspose hauteur-départ hauteur-arrivée gamme motif
```

Les notes de *motif* seront décalées à l'intérieur de la *gamme* selon leur degré, déterminé par l'intervalle entre *hauteur-départ* et *hauteur-arrivée* :

```
diatonicScale = \relative c' { c d e f g a b }
motif = \relative c' { c8 d e f g a b c }

\new Staff {
  \motif
  \modalTranspose c f \diatonicScale \motif
  \modalTranspose c b, \diatonicScale \motif
}
```


Il est ainsi possible de déterminer une gamme ascendante, quels qu'en soient l'amplitude et les différents intervalles :

```
pentatonicScale = \relative c' { ges aes bes des ees }
motif = \relative c' { ees8 des ges,4 <ges' bes,> <ges bes,> }
```

```
\new Staff {
  \motif
  \modalTranspose ges ees' \pentatonicScale \motif
}
```


L'utilisation de `\modalTranspose` avec une gamme chromatique produit les mêmes effets qu'un `\transpose`, à ceci près que les notes seront alors prédéterminées :

```
chromaticScale = \relative c' { c cis d dis e f fis g gis a ais b }
motif = \relative c' { c8 d e f g a b c }
```

```
\new Staff {
  \motif
  \transpose c f \motif
  \modalTranspose c f \chromaticScale \motif
}
```


Inversion modale

Un motif peut s'inverser selon une certaine gamme et à partir d'un pivot déterminé, puis transposé, le tout en une seule opération :

```
\modalInversion hauteur-pivot hauteur-arrivée gamme motif
```

Les notes de *motif* se retrouvent au même degré par rapport à *hauteur-pivot* dans la *gamme*, toutefois dans le sens opposé, puis décalées dans cette même *gamme* de l'intervalle séparant *hauteur-départ* et *hauteur-arrivée*.

Il est donc possible de simplement inverser à partir d'une des notes de la gamme en donnant la même valeur à *hauteur-départ* et *hauteur-arrivée* :

```
octatonicScale = \relative c' { ees f fis gis a b c d }
motif = \relative c' { c8. ees16 fis8. a16 b8. gis16 f8. d16 }
```

```
\new Staff {
  \motif
  \modalInversion fis' fis' \octatonicScale \motif
}
```


Pour permuter deux notes de la gamme, il suffit donc d'inverser à partir de l'une des notes et de transposer d'un degré de la gamme. Les deux notes spécifiées peuvent s'interpréter comme étant les bornes du pivot.

```
scale = \relative c' { c g' }
motive = \relative c' { c c g' c, }

\new Staff {
  \motive
  \modalInversion c' g' \scale \motive
}
```


L'opération conjointe d'une inversion et d'une rétrogradation produit une rétrogradation inversée :

```
octatonicScale = \relative c' { ees f fis gis a b c d }
motif = \relative c' { c8. ees16 fis8. a16 b8. gis16 f8. d16 }

\new Staff {
  \motif
  \retrograde \modalInversion c' c' \octatonicScale \motif
}
```


Voir aussi

Manuel de notation : [\[Inversion\]](#), page 13, [\[Rétrogradation\]](#), page 14, [\[Transposition\]](#), page 10.

1.1.3 Gravure des hauteurs

Nous allons voir dans cette partie comment influencer sur la gravure des hauteurs.

Clefs

La clef indique quelles lignes de la portée correspondent à quelles hauteurs. Elle peut changer au fil du morceau, comme dans l'exemple suivant qui indique le do médium dans différentes clefs :

```
\clef treble
c2 c
\clef alto
c2 c
\clef tenor
c2 c
\clef bass
c2 c
```


LilyPond met à votre disposition d'autres clefs :

```

\clef french
c2 c
\clef soprano
c2 c
\clef mezzosoprano
c2 c
\clef baritone
c2 c

\break

\clef varbaritone
c2 c
\clef subbass
c2 c
\clef percussion
c2 c

\break

\clef G % synonym for treble
c2 c
\clef F % synonym for bass
c2 c
\clef C % synonym for alto
c2 c

```


En ajoutant `_8` ou `^8` au nom de la clef, celle-ci est transposée à l'octave respectivement inférieure ou supérieure, et `_15` ou `^15` la transpose de deux octaves. D'autres nombres entiers peuvent être utilisés selon les besoins. L'argument *clefname* doit être mis entre guillemets lorsqu'il contient des caractères supplémentaires. Par exemple,

```

\clef treble
c2 c
\clef "treble_8"
c2 c
\clef "bass^15"
c2 c

```

```
\clef "alto_2"
c2 c
\clef "G_8"
c2 c
\clef "F^5"
c2 c
```


Une indication d'octaviation optionnelle s'obtient en entourant l'argument numérique par des parenthèses ou des crochets :

```
\clef "treble_(8)"
c2 c
\clef "bass^[15]"
c2 c
```


Les hauteurs seront affichées comme si l'argument numérique n'avait pas été encadré de parenthèses ou crochets.

Il existe d'autres clefs, destinées à un usage particulier. Voir à ce sujet [Section 2.9 \[Notations anciennes\]](#), page 416, [\[Cleps anciennes\]](#), page 421, [\[Cleps grégoriennes\]](#), page 428, [\[Tablatures par défaut\]](#), page 328 et [\[Tablatures personnalisées\]](#), page 341. La nécessité de recourir à d'autres clefs dans le cas où la partition comprend des petites notes est abordée au chapitre [\[Mise en forme d'une citation\]](#), page 205 – voir les fonctions `\cueClef` et `\cueDuringWithClef`.

Morceaux choisis

Affinage des propriétés d'une clef

La commande `\clef "treble_8"` équivaut à définir `clefGlyph`, `clefPosition` – qui contrôle la position verticale de la clef – `middleCPosition` et `clefTransposition`. Une clef est imprimée lorsque l'une de ces propriétés, hormis `middleCPosition`, est modifiée. Les exemples suivant font apparaître des possibilités de réglage manuel de ces propriétés.

Modifier le glyphe, la position de la clef ou son octaviation ne changeront pas la position des notes ; il faut pour y parvenir modifier aussi la position du do médium. La redéfinition préalable de `middleCClefPosition` permet de placer l'armure sur les bonnes lignes. Le positionnement est relatif à la ligne médiane, un nombre positif faisant monter, chaque ligne ou interligne comptant pour 1. La valeur de `clefTransposition` devrait être de 7, -7, 15 ou -15, bien que rien n'empêche de lui affecter une autre valeur.

Lorsqu'un changement de clef intervient en même temps qu'un saut de ligne, la nouvelle clef est imprimée à la fois en fin de ligne et au début de la suivante. Vous pouvez toujours supprimer cette « clef de précaution » en affectant la valeur `end-of-line-invisible` à la propriété `explicitClefVisibility` du contexte `Staff`. Le comportement par défaut sera réactivé par `\unset Staff.explicitClefVisibility`.

Les exemples qui suivent illustrent les différentes possibilités de définir ces propriétés manuellement. Sur la première ligne, la position relative des notes par rapport aux clefs est préservée, ce qui n'est pas le cas pour la deuxième ligne.

```

\layout { ragged-right = ##t }
{
  % The default treble clef
  \key f \major
  c'1
  % The standard bass clef
  \set Staff.clefGlyph = #"clefs.F"
  \set Staff.clefPosition = #2
  \set Staff.middleCPosition = #6
  \set Staff.middleCClefPosition = #6
  \key g \major
  c'1
  % The baritone clef
  \set Staff.clefGlyph = #"clefs.C"
  \set Staff.clefPosition = #4
  \set Staff.middleCPosition = #4
  \set Staff.middleCClefPosition = #4
  \key f \major
  c'1
  % The standard choral tenor clef
  \set Staff.clefGlyph = #"clefs.G"
  \set Staff.clefPosition = #-2
  \set Staff.clefTransposition = #-7
  \set Staff.middleCPosition = #1
  \set Staff.middleCClefPosition = #1
  \key f \major
  c'1
  % A non-standard clef
  \set Staff.clefPosition = #0
  \set Staff.clefTransposition = #0
  \set Staff.middleCPosition = #-4
  \set Staff.middleCClefPosition = #-4
  \key g \major
  c'1 \break

  % The following clef changes do not preserve
  % the normal relationship between notes, key signatures
  % and clefs:

  \set Staff.clefGlyph = #"clefs.F"
  \set Staff.clefPosition = #2
  c'1
  \set Staff.clefGlyph = #"clefs.G"
  c'1
  \set Staff.clefGlyph = #"clefs.C"
  c'1
  \set Staff.clefTransposition = #7
  c'1
  \set Staff.clefTransposition = #0
  \set Staff.clefPosition = #0
  c'1

```

```
% Return to the normal clef:

\set Staff.middleCPosition = #0
c'1
}
```


Voir aussi

Manuel de notation : [Section 2.9 \[Notations anciennes\]](#), page 416, [\[Clefs anciennes\]](#), page 421, [\[Clefs grégoriennes\]](#), page 428, [\[Mise en forme d’une citation\]](#), page 205, [\[Tablatures par défaut\]](#), page 328, [\[Tablatures personnalisées\]](#), page 341.

Morceaux choisis: [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Clef_engraver”](#) dans *Référence des propriétés internes*, [Section “Clef”](#) dans *Référence des propriétés internes*, [Section “ClefModifier”](#) dans *Référence des propriétés internes*, [Section “clef-interface”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

L’indicateur d’octavation attaché à la clef est un objet graphique en lui même. Par voie de conséquence, tout `\override` affectant l’objet `Clef` devra être manuellement répercuté sur l’objet `ClefModifier`.

Armure

Note : Les nouveaux utilisateurs sont parfois déroutés par la gestion des altérations et de l’armure. Pour LilyPond, une hauteur n’est que du matériau brut ; l’armure et la clef ne feront que déterminer comment ce matériau sera retranscrit. Un simple `c` signifie tout bonnement « do naturel » quelles que soient l’armure et la clef en question. Pour plus d’information, reportez-vous au chapitre [Section “Altérations et armure”](#) dans *Manuel d’initiation*.

L’armure indique la tonalité dans laquelle la pièce doit être jouée. Elle comprend un ensemble d’altérations (dièses ou bémols) à la clef, c’est-à-dire au début de la portée. Elle peut varier en cours de morceau.

On définit ou modifie l’armure avec la commande `\key` :

```
\key hauteur mode
```

Ici, *mode* doit être `\major` ou `\minor` afin d’avoir respectivement *hauteur-majeur* ou *hauteur-mineur*. Vous pouvez aussi avoir recours aux modes anciens que sont `\ionian`, `\locrian`, `\aeolian`, `\mixolydian`, `\lydian`, `\phrygian` et `\dorian`.

```
\key g \major
fis1
f
fis
```


Rien n'empêche de définir d'autres modes, en listant l'altération de chacun des degrés de la gamme en partant du do.

```
freygish = #`((0 . ,NATURAL) (1 . ,FLAT) (2 . ,NATURAL)
(3 . ,NATURAL) (4 . ,NATURAL) (5 . ,FLAT) (6 . ,FLAT))

\relative c' {
  \key c \freygish c4 des e f
  \bar "||" \key d \freygish d es fis g
}
```


Les altérations à la clef peuvent s'imprimer à des octaves différents de leur position traditionnelle ou à plusieurs octaves, à l'aide des propriétés `flat-positions` et `sharp-positions` de l'objet `KeySignature`. Les entrées fournies à ces propriétés définissent l'amplitude des positions sur la portée où les altérations seront imprimées. Dans le cas où l'entrée est constituée d'une position unique, les altérations seront placées à l'intérieur de l'octave finissant à cette position sur la portée.

```
\override Staff.KeySignature.flat-positions = #'((-5 . 5))
\override Staff.KeyCancellation.flat-positions = #'((-5 . 5))
\clef bass \key es \major es g bes d
\clef treble \bar "||" \key es \major es g bes d

\override Staff.KeySignature.sharp-positions = #'(2)
\bar "||" \key b \major b fis b2
```


Morceaux choisis

Suppression des bécarres superflus après un changement de tonalité

Après un changement de tonalité, un bécarre est imprimé pour annuler toute altération précédente. Ce comportement s'annule en désactivant la propriété `printKeyCancellation` du contexte `Staff`.

```
\relative c' {
  \key d \major
  a4 b cis d
  \key g \minor
```

```

a4 bes c d
\set Staff.printKeyCancellation = ##f
\key d \major
a4 b cis d
\key g \minor
a4 bes c d
}

```


Armures inhabituelles

La commande `\key` détermine la propriété `keySignature` d'un contexte `Staff`.

Des armures inhabituelles peuvent être spécifiées en modifiant directement cette propriété. Il s'agit en l'occurrence de définir une liste :

```

\set Staff.keySignature = #`(((octave . pas) . altération) ((octave . pas) .
altération) ...)

```

dans laquelle, et pour chaque élément, `octave` spécifie l'octave (0 pour celle allant du do médium au si supérieur), `pas` la note dans cette octave (0 pour do et 6 pour si), et `altération` sera `,SHARP`, `,FLAT`, `,DOUBLE-SHARP` etc. (attention à la virgule en préfixe).

Une formulation abrégée – `(pas . altération)` – signifie que l'altération de l'élément en question sera valide quel que soit l'octave.

Voici, par exemple, comment générer une gamme par ton :

```

\relative c' {
  \set Staff.keySignature = #`(((0 . 6) . ,FLAT)
 ((0 . 5) . ,FLAT)
 ((0 . 3) . ,SHARP))

  c4 d e fis
  aes4 bes c2
}

```


Voir aussi

Glossaire musicologique : Section “mode d’église” dans *Glossaire*, Section “scordatura” dans *Glossaire*.

Manuel d’initiation : Section “Altérations et armure” dans *Manuel d’initiation*.

Morceaux choisis : Section “Hauteurs” dans *Morceaux choisis*.

Référence des propriétés internes : Section “KeyChangeEvent” dans *Référence des propriétés internes*, Section “Key-engraver” dans *Référence des propriétés internes*, Section “Key-performer” dans *Référence des propriétés internes*, Section “KeyCancellation” dans *Référence des propriétés internes*, Section “KeySignature” dans *Référence des propriétés internes*, Section “key-signature-interface” dans *Référence des propriétés internes*.

Marques d'octaviation

Les marques d'octaviation, *Ottava*, permettent d'introduire une transposition spécifique d'une octave pour la portée en cours. C'est la fonction `ottava` qui s'en charge.

```
a2 b
\ottava #-2
a2 b
\ottava #-1
a2 b
\ottava #0
a2 b
\ottava #1
a2 b
\ottava #2
a2 b
```


Morceaux choisis

Texte des marques d'octaviation

En interne, la fonction `\ottava` détermine les propriétés `ottavation` (par ex. en "8va" ou "8vb") et `centralCPosition`. Vous pouvez modifier le texte d'une marque d'octaviation en définissant `ottavation` après avoir fait appel à `ottava` :

```
{
  \ottava #1
  \set Staff.ottavation = #"8"
  c'1
  \ottava #0
  c'1
  \ottava #1
  \set Staff.ottavation = #"Text"
  c'1
}
```


Ajout d'une indication d'octave pour une seule voix

Lorsque plusieurs voix cohabitent sur une même portée, déterminer l'octaviation d'une voix affectera la position des notes de toutes les voix, jusqu'à la fin du crochet d'octaviation. Si l'octaviation ne doit s'appliquer qu'à une seule voix, les positionnements du do central (propriété `middleCPosition`) et du crochet d'octaviation peuvent s'indiquer explicitement. Dans l'exemple suivant, le `middleCPosition` qui a normalement une valeur de 6 en clef de fa – soit six crans au-dessus de la ligne médiane – est déterminé à 7 crans au-dessus (une octave) pour la durée de l'*ottava*.

```

{
  \clef bass
  << { <g d'>1~ q2 <c' e'> }
  \\
  {
 r2.
 \set Staff.ottavation = #"8vb"
 \once \override Staff.OttavaBracket.direction = #DOWN
 \set Voice.middleCPosition = #(+ 6 7)
 <b,,, b,,,>4 ~ |
 q2
 \unset Staff.ottavation
 \unset Voice.middleCPosition
 <c e>2
  }
  >>
}

```


Voir aussi

Glossaire musicologique : [Section “octaviation”](#) dans *Glossaire*.

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Ottava_spanner_engraver”](#) dans *Référence des propriétés internes*, [Section “OttavaBracket”](#) dans *Référence des propriétés internes*, [Section “ottava-bracket-interface”](#) dans *Référence des propriétés internes*.

Instruments transpositeurs

Lorsque l’on saisit une partition d’ensemble incluant des instruments transpositeurs, certaines parties peuvent être dans une autre tonalité que la *tonalité de concert*. Il faudra en pareil cas indiquer la tonalité spécifique de ces *instruments transpositeurs*, sous peine de fichier MIDI erroné et de citations incorrectes. Pour plus de détails sur les citations, consultez le chapitre [\[Citation d’autres voix\]](#), page 202.

`\transposition hauteur`

La hauteur donnée en argument à `\transposition` doit correspondre à la note entendue lorsqu’un *do* écrit sur la portée est joué par l’instrument transpositeur. Cette hauteur doit être mentionnée en *mode absolu*. Par exemple, lorsque vous saisissez une partition en notes réelles, toutes les voix devraient être en ut ; si un instrument joue un ton au dessus, il faudra lui ajouter un `\transposition d'`. La commande `\transposition` s’utilise **si et seulement si** les notes à saisir **ne sont pas** dans la tonalité de concert.

Voici un fragment pour violon et clarinette en si bémol (*B-flat*) pour lequel les parties respectives ont été recopiées à partir du conducteur. Les deux instruments sont à l’unisson.

```

\new GrandStaff <<
  \new Staff = "violin" {
 \relative c'' {

```


```

\set Staff.instrumentName = #"Vln"
\set Staff.midiInstrument = #"violin"
% not strictly necessary, but a good reminder
\transposition c'

\key c \major
g4( c8) r c r c4
}
}
\new Staff = "clarinet" {
  \relative c'' {
 \set Staff.instrumentName = \markup { Cl (B\flat) }
 \set Staff.midiInstrument = #"clarinet"
 \transposition bes

 \key d \major
 a4( d8) r d r d4
  }
}
>>

```


La `\transposition` peut évoluer au cours d'un morceau. Un clarinettiste peut être amené à jongler avec une clarinette en la et une autre en si bémol.

```

flute = \relative c'' {
  \key f \major
  \cueDuring #"clarinet" #DOWN {
 R1 _\markup\tiny "clarinet"
 c4 f e d
 R1 _\markup\tiny "clarinet"
  }
}
clarinet = \relative c'' {
  \key aes \major
  \transposition a
  aes4 bes c des
  R1~\markup { muta in B\flat }
  \key g \major
  \transposition bes
  d2 g,
}
\addQuote "clarinet" \clarinet
<<
\new Staff \with { instrumentName = #"Flute" }
  \flute

```

```
\new Staff \with { instrumentName = #"Cl (A)" }
\clarinet
>>
```


Voir aussi

Glossaire musicologique : [Section “tonalité de concert”](#) dans *Glossaire*, [Section “instrument transpositeur”](#) dans *Glossaire*.

Manuel de notation : [\[Citation d’autres voix\]](#), page 202, [\[Transposition\]](#), page 10.

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Altérations accidentelles automatiques

LilyPond dispose d’une fonction chargée de regrouper les règles suivant lesquelles s’impriment les altérations. Elle s’invoque de la manière suivante :

```
\new Staff <<
\accidentalStyle voice
{ ... }
>>
```

La règle de gestion des altérations s’applique par défaut au contexte **Staff** en cours, exception faite des styles **piano** et **piano-cautionary** comme nous allons le voir. Cette fonction accepte un éventuel argument supplémentaire chargé de spécifier le champ d’action de la règle à suivre. À titre d’exemple, il faudra utiliser, pour que toutes les portées d’un même système – contexte **StaffGroup** – soient soumises à la même règle :

```
\accidentalStyle StaffGroup.voice
```

Nous vous présentons ci-après les différentes règles d’altération prises en charge. Pour les besoins de la démonstration, nous partirons de l’exemple suivant :

```
musicA = {
  <<
 \relative c' {
 cis'8 fis, bes4 <a cis>8 f bis4 |
 cis2. <c, g'>4 |
 }
 \\
 \relative c' {
 ais'2 cis, |
 fis8 b a4 cis2 |
 }
  >>
}

musicB = {
  \clef bass
  \new Voice {
```

```

\voiceTwo \relative c' {
  <fis, a cis>8[ <fis a cis>
  \change Staff = up
  cis' cis
  \change Staff = down
  <fis, a> <fis a>]
  \showStaffSwitch
  \change Staff = up
  dis'4 |
  \change Staff = down
  <fis, a cis>4 gis <f a d>2 |
}
}
}

\new PianoStaff {
  <<
  \context Staff = "up" {
 \accidentalStyle default
 \musicA
  }
  \context Staff = "down" {
 \accidentalStyle default
 \musicB
  }
  >>
}

```


Notez bien que pour appliquer le même style aux deux portées, seules les dernières lignes de cet exemple nous intéressent.

```

\new PianoStaff {
  <<
  \context Staff = "haut" {
 %% voici la ligne à modifier en conséquence :
 \accidentalStyle Score.default
 \musicA
  }
  \context Staff = "bas" {
 \musicB
  }
  >>
}
default

```

C'est la règle d'impression par défaut, qui se rapporte à l'usage en vigueur au XVIII^e siècle : les altérations accidentelles sont valables tout une mesure, et uniquement à

leur propre octave. C'est la raison pour laquelle il n'y a pas de bécarré avant le *si* de la deuxième mesure, ni avant le dernier *do*.

voice

En principe, LilyPond se souvient de toutes les altérations présentes sur la portée (contexte `Staff`). Avec cette règle, cependant, les altérations sont indépendantes pour chacune des voix tout en obéissant à la règle `default`.

Les altérations d'une voix sont de fait ignorées dans les autres voix, ce qui peut donner lieu à un résultat malencontreux. Dans l'exemple suivant, il est difficile de dire si le deuxième *la* est dièse ou naturel. La règle `voice` n'est donc à envisager que dans le cas de voix devant être lues par des musiciens différents. S'il s'agit d'un « conducteur », ou d'une portée destinée à un seul musicien, il vaut mieux utiliser `modern` ou `modern-cautionary`.

modern

Cette règle est la plus courante au XXe siècle. Certains bécarrés ne sont pas imprimés, comme il était d'usage lorsqu'une note diésée suit cette même note flanquée d'un double dièse, ou bien un bémol un double bémol. Le style `modern` suit la même règle que le style `default`, avec deux additions afin de lever les ambiguïtés : lorsqu'une note non altérée apparaît à une octave différente, ou bien dans la mesure suivante, des bécarrés de précaution sont ajoutés. Dans l'exemple suivant, notez ainsi les deux bécarrés dans la deuxième mesure de la main droite.

modern-cautionary

Cette règle est équivalente à `modern`, mais les bécarrés de précaution (absents dans la règle `default`) sont imprimés de façon particulière : soit plus petit, soit (par défaut) entre parenthèses – il est possible de le définir au moyen de la propriété `cautionary-style` de l'objet `AccidentalSuggestion`.

modern-voice

Cette règle sert aux altérations dans de la musique polyphonique destinée autant à des musiciens différents qu'à quelqu'un qui lirait l'ensemble des voix. Les altérations sont imprimées voix par voix, mais les autres voix d'un même contexte **Staff** en *tiennent compte* cette fois. C'est pourquoi le *la* de la dernière mesure est affublé d'un bémol bien qu'il y en ait déjà eu un dans la mesure précédente, et que le *ré* de la main gauche en ait un alors que le dièse qu'il avait auparavant concernait la main droite.

modern-voice-cautionary

Cette règle est similaire à la précédente, mais les altérations de précaution (celles que n'aurait pas ajoutées *voice*), sont imprimées de façon particulière. On retrouve donc toutes les altérations qu'imprimerait **default**, mais certaines sont considérées comme étant « de précaution ».

piano

Cette règle est communément employée pour les partitions de piano au XXe siècle. Très similaire à **modern** de par son comportement, elle s'en distingue en ce que les altérations tiennent compte des autres portées du contexte **GrandStaff** ou **PianoStaff**.

Cette règle s'applique par défaut dans un **GrandStaff** et dans un **PianoStaff**.

piano-cautionary

Identique au style **piano**, mais les altérations de précaution sont imprimées différemment.

neo-modern

Cette règle suit les pratiques de la musique contemporaine : les altérations accidentelles apparaissent comme dans le style **modern**, à ceci près qu'elles sont répétées dans la même mesure – sauf si elles concernent deux notes consécutives.

neo-modern-cautionary

Identique au style **neo-modern**, mais les altérations de précaution sont imprimées différemment.

neo-modern-voice

Cette règle sert aux altérations dans de la musique polyphonique destinée autant à des musiciens différents qu'à quelqu'un qui lirait l'ensemble des voix. Les altérations sont imprimées voix par voix comme avec le style **neo-modern** mais les autres voix dans le même contexte **Staff** en tiennent aussi compte.

neo-modern-voice-cautionary

Cette règle est identique à **neo-modern-voice**, mais les altérations de précaution sont imprimées soit entre parenthèses (par défaut), soit en plus petit.

dodecaphonic

Cette règle reproduit ce que certains compositeurs du début du XXe siècle ont introduit dans leur désir d'abolir la distinction entre les notes naturelles ou non. Ainsi, **chaque** note est affublée d'une altération, même si elle est naturelle.

teaching

Cette règle est à usage pédagogique : l'impression d'une simple gamme fera apparaître une altération de précaution pour toute note altérée. Les altérations accidentelles sont imprimées selon le style **modern**, et une altération de précaution est ajoutée pour chaque dièse ou bémol à la clef – sauf dans le cas de notes consécutives.

no-reset

C'est la même règle que **default**, mais l'effet des altérations accidentelles ne cesse jamais, même dans les mesures suivantes.

forget

Tout le contraire de **no-reset** : l'effet des altérations cesse aussitôt ; toutes les altérations, quelque soit leur place dans la mesure, sont de ce fait imprimées en fonction de l'éventuelle armure.

Voir aussi

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Accidental”](#) dans *Référence des propriétés internes*, [Section “Accidental_engraver”](#) dans *Référence des propriétés internes*, [Section “Grand-Staff”](#) dans *Référence des propriétés internes* et [Section “PianoStaff”](#) dans *Référence des propriétés internes*, [Section “Staff”](#) dans *Référence des propriétés internes*, [Section “AccidentalSuggestion”](#) dans *Référence des propriétés internes*, [Section “AccidentalPlacement”](#) dans *Référence des propriétés internes*. [Section “accidental-suggestion-interface”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les notes simultanées sont considérées comme des événements séquentiels. Ceci implique que, dans un accord, les altérations accidentelles seront imprimées comme si les notes de l'accord apparaissaient l'une après l'autre, en fonction de l'ordre dans lequel elles ont été saisies – ce qui peut poser problème lorsqu'au sein d'un accord certaines altérations dépendent les unes des autres. Ce problème est à résoudre manuellement, en insérant des ! et des ? après les notes concernées, tel '<f! fis!>'.
 L'absence d'altération de précaution est déterminée par l'examen de la mesure précédente. Néanmoins, lorsqu'un bloc `\alternative` suit une section `\repeat volta N`, la logique voudrait que l'on regarde la dernière mesure *jouée* plutôt que la dernière *imprimée*. Dans l'exemple qui suit, vous conviendrez que le do de la seconde alternative ne nécessite pas son bécarré.

L'astuce suivante, qui définit temporairement le recours au style `forget`, permet d'obtenir quelque chose de présentable.

```
forget = #(define-music-function (parser location music) (ly:music?) #{
  \accidentalStyle forget
  #music
  \accidentalStyle modern
#})
{
  \accidentalStyle modern
  \time 2/4
  \repeat volta 2 {
 c'2
  }
  \alternative {
 cis'
 \forget c'
  }
}
```


Ambitus

L'*ambitus* est l'amplitude des hauteurs d'une voix donnée dans une partition. Ce terme peut aussi désigner la tessiture qu'un instrument est capable d'atteindre. Souvent, cet ambitus est imprimé au début des partitions vocales, afin que les exécutants puissent voir au premier coup d'œil s'ils sont en mesure de tenir la partie en question.

Pour exprimer l'ambitus d'une pièce, on indique avant la clef deux têtes de note représentant la hauteur la plus basse et la plus haute. Les éventuelles altérations accidentelles seront automatiquement ajoutées.

```
\layout {
  \context {
 \Voice
 \consists "Ambitus_engraver"
  }
}

\relative c'' {
  aes c e2
  cis,1
}
```


Morceaux choisis

Un ambitus par voix

L'*ambitus* peut être individualisé par voix. Il faut en pareil cas éviter qu'ils se chevauchent.

```
\new Staff <<
  \new Voice \with {
 \consists "Ambitus_engraver"
  } \relative c'' {
 \override Ambitus.X-offset = #2.0
 \voiceOne
 c4 a d e
 f1
  }
  \new Voice \with {
 \consists "Ambitus_engraver"
  } \relative c' {
 \voiceTwo
 es4 f g as
 b1
  }
}
>>
```


Ambitus sur plusieurs voix

Si plusieurs voix se trouvent sur une même portée, on peut attribuer le graveur `Ambitus_engraver` au contexte `Staff` afin d'obtenir l'ambitus de toutes les voix cumulées, non d'une seule des voix actives.

```
\new Staff \with {
  \consists "Ambitus_engraver"
}
<<
  \new Voice \relative c'' {
 \voiceOne
 c4 a d e
 f1
  }
  \new Voice \relative c' {
 \voiceTwo
 es4 f g as
 b1
  }
}>>
```

Réglage de l'affichage d'un ambitus

L'affichage d'un *ambitus* peut s'affiner pour répondre à vos préférences en matière d'esthétique.

```
\layout {
  \context {
 \Voice
 \consists "Ambitus_engraver"
  }
}

\new Staff {
  \time 2/4
  % Default setting
  c'4 g''
}

\new Staff {
  \time 2/4
  \override AmbitusLine.gap = #0
  c'4 g''
}

\new Staff {
  \time 2/4
  \override AmbitusLine.gap = #1
  c'4 g''
}
```

```
\new Staff {
  \time 2/4
  \override AmbitusLine.gap = #1.5
  c'4 g' '
}
```


Voir aussi

Glossaire musicologique : [Section “ambitus” dans *Glossaire*](#).

Morceaux choisis : [Section “Hauteurs” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “Ambitus_engraver” dans *Référence des propriétés internes*](#), [Section “Voice” dans *Référence des propriétés internes*](#), [Section “Staff” dans *Référence des propriétés internes*](#), [Section “Ambitus” dans *Référence des propriétés internes*](#), [Section “AmbitusAccidental” dans *Référence des propriétés internes*](#), [Section “AmbitusLine” dans *Référence des propriétés internes*](#), [Section “AmbitusNoteHead” dans *Référence des propriétés internes*](#), [Section “ambitus-interface” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

LilyPond ne gère pas les collisions entre plusieurs ambitus présents sur une même portée.

1.1.4 Têtes de note

Nous allons voir dans ce chapitre comment modifier l’aspect des têtes de note.

Têtes de note spécifiques

L’apparence des têtes de note peut évoluer au cours de la partition :

```
c4 b
\override NoteHead.style = #'cross
c4 b
\revert NoteHead.style
a b
\override NoteHead.style = #'harmonic
a b
\revert NoteHead.style
```

c4 d e f

Pour une liste exhaustive des styles de tête de note, consultez [Section A.9 \[Styles de tête de note\]](#), page 662.

Certains instruments utilisent des têtes de note différentes à des fins spécifiques – des croix (style `cross`) pour le *parlato* des chanteurs ou les notes étouffées des guitares :

```
c4 b
\xNotesOn
a b c4 b
\xNotesOff
c4 d
```


Cette commande opère aussi bien sur des notes isolées qu’au sein d’un accord, dans une portée traditionnelle ou dans un contexte de tablature :

```
c4 b
\xNote { e f }
c b < g \xNote c f > b
```


Vous pouvez utiliser, en lieu et place de `\xNote`, `\xNotesOn` et `\xNotesOff`, les commandes `\deadNote`, `\deadNotesOn` et `\deadNotesOff`.

Il existe un raccourci pour les notes en losange :

```
<c f\harmonic>2 <d a'\harmonic>4 <c g'\harmonic> f\harmonic
```


Commandes prédéfinies

`\harmonic`, `\xNotesOn`, `\xNotesOff`, `\xNote`.

Voir aussi

Manuel de notation : [Section A.9 \[Styles de tête de note\]](#), page 662, [\[Notes en accords\]](#), page 159, [\[Indication des harmoniques et notes étouffées\]](#), page 368.

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “note-event”](#) dans *Référence des propriétés internes*, [Section “Note_heads_engraver”](#) dans *Référence des propriétés internes*, [Section “Ledger_line_engraver”](#) dans *Référence des propriétés internes*, [Section “NoteHead”](#) dans *Référence des propriétés internes*, [Section “LedgerLineSpanner”](#) dans *Référence des propriétés internes*, [Section “note-head-interface”](#) dans *Référence des propriétés internes*, [Section “ledger-line-spanner-interface”](#) dans *Référence des propriétés internes*.

Têtes de note avec nom de note

Les notes « easy play » comportent le nom de la note à l'intérieur de la tête. On l'utilise dans des partitions pour débutants. L'impression doit être de plus grande taille, afin que les lettres soient lisibles. Voir à ce propos [Section 4.2.2 \[Définition de la taille de portée\]](#), page 521.

```

#(set-global-staff-size 26)
\relative c' {
  \easyHeadsOn
  c2 e4 f
  g1
  \easyHeadsOff
  c,1
}

```


Commandes prédéfinies

`\easyHeadsOn`, `\easyHeadsOff`.

Morceaux choisis

Easy play – chiffres en lieu et place des lettres

En mode « easy play », les têtes de note utilisent la propriété `note-names` attachée à l'objet `NoteHead` pour déterminer ce qui apparaîtra dans la tête. Intervenir sur cette propriété permet d'imprimer un chiffre correspondant au degré dans la gamme.

La création d'un graveur dédié permet de traiter toutes les notes.

```

#(define Ez_numbers_engraver
  (make-engraver
 (acknowledgers
 ((note-head-interface engraver grob source-engraver)
 (let* ((context (ly:translator-context engraver))
 (tonic-pitch (ly:context-property context 'tonic))
 (tonic-name (ly:pitch-notename tonic-pitch))
 (grob-pitch
 (ly:event-property (event-cause grob) 'pitch))
 (grob-name (ly:pitch-notename grob-pitch))
 (delta (modulo (- grob-name tonic-name) 7)))
 (note-names
 (make-vector 7 (number->string (1+ delta))))))
 (ly:grob-set-property! grob 'note-names note-names))))))

#(set-global-staff-size 26)

\layout {
  ragged-right = ##t
  \context {
 \Voice
 \consists \Ez_numbers_engraver
  }
}

```

```


}

\relative c' {
  \easyHeadsOn
  c4 d e f
  g4 a b c \break

  \key a \major
  a,4 b cis d
  e4 fis gis a \break

  \key d \dorian
  d,4 e f g
  a4 b c d
}

```


Voir aussi

Manuel de notation : [Section 4.2.2 \[Définition de la taille de portée\]](#), page 521.

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “note-event”](#) dans *Référence des propriétés internes*, [Section “Note_heads_engraver”](#) dans *Référence des propriétés internes*, [Section “Note-Head”](#) dans *Référence des propriétés internes*, [Section “note-head-interface”](#) dans *Référence des propriétés internes*.

Têtes de note à forme variable

En notation profilée, le profil d’une tête de note correspond à la fonction harmonique de cette note dans la gamme. Ce style de notation était très en vogue dans les recueils de chansons américains du XIXe siècle. Voici comment procéder :

```

\aikenHeads
c, d e f g2 a b1 c \break
\sacredHarpHeads
c,4 d e f g2 a b1 c \break
\southernHarmonyHeads
c,4 d e f g2 a b1 c \break

```

```

\funkHeads
c,4 d e f g2 a b1 c \break
\walkerHeads
c,4 d e f g2 a b1 c \break

```

Les profils sont déterminés par la hauteur dans la gamme, le premier degré étant défini par la commande `\key`. Pour une tonalité mineure, les degrés sont déterminés par rapport au relatif majeur :

```

\key a \minor
\aikenHeads
a b c d e2 f g1 a \break
\aikenHeadsMinor
a,4 b c d e2 f g1 a \break
\sacredHarpHeadsMinor
a,2 b c d \break
\southernHarmonyHeadsMinor
a2 b c d \break
\funkHeadsMinor
a2 b c d \break
\walkerHeadsMinor
a2 b c d \break

```


Commandes prédéfinies

`\aikenHeads`, `\aikenHeadsMinor`, `\funkHeads`, `\funkHeadsMinor`, `\sacredHarpHeads`,
`\sacredHarpHeadsMinor`, `\southernHarmonyHeads`, `\southernHarmonyHeadsMinor`,
`\walkerHeads`, `\walkerHeadsMinor`.

Morceaux choisis

Profilage des notes selon leur degré dans la gamme

La propriété `shapeNoteStyles` permet d'affecter un profil particulier à chaque degré de la gamme – à partir de l'armure ou de la propriété `tonic`. Ses valeurs sont constituées d'une liste de symboles, qu'il s'agisse de formes géométriques (`triangle`, `cross` ou `xcircle`) ou basés sur la tradition des graveurs américains (avec quelques noms de note latins).

LilyPond dispose de deux raccourcis, `\aikenHeads` et `\sacredHarpHeads`, permettant de reproduire d'anciens recueils de chansons américaines.

L'exemple suivant montre plusieurs manières de profiler les têtes de note, ainsi que la capacité de transposer tout en respectant la fonction harmonique de chaque note dans la gamme.

```
fragment = {
  \key c \major
  c2 d
  e2 f
  g2 a
  b2 c
}


\new Staff {
  \transpose c d
  \relative c' {
 \set shapeNoteStyles = ##(do re mi fa
 #f la ti)

 \fragment
  }
}

\break

\relative c' {
  \set shapeNoteStyles = ##(cross triangle fa #f
```


Pour une liste exhaustive des styles de tête de note, consultez [Section A.9 \[Styles de tête de note\]](#), page 662.

Voir aussi

Manuel de notation : [Section A.9 \[Styles de tête de note\]](#), page 662.

Morceaux choisis : [Section “Hauteurs”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “note-event”](#) dans *Référence des propriétés internes*, [Section “Note_heads_engraver”](#) dans *Référence des propriétés internes*, [Section “Note-Head”](#) dans *Référence des propriétés internes*, [Section “note-head-interface”](#) dans *Référence des propriétés internes*.

Improvisation

L'improvisation peut quelquefois s'indiquer à l'aide de notes de forme allongée (*slash*). L'interprète jouera alors les notes qu'il veut, en respectant toutefois le rythme affiché. Ces têtes de notes sont créées ainsi :

```

\new Voice \with {
  \consists "Pitch_squash_engraver"
} {
  e8 e g a a16( bes) a8 g
  \improvisationOn
  e8 ~
  e2 ~ e8 f4 f8 ~
  f2
  \improvisationOff
  a16( bes) a8 g e
}

```


Commandes prédéfinies

`\improvisationOn`, `\improvisationOff`.

Voir aussi

Morceaux choisis : Section “Hauteurs” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Pitch_squash_engraver” dans *Référence des propriétés internes*, Section “Voice” dans *Référence des propriétés internes*, Section “Rhythmic-Staff” dans *Référence des propriétés internes*.

1.2 Rythme

The image displays a musical score for piano in 2/4 time, spanning measures 32 to 34. The score is written for both treble and bass staves.

- Measure 32:** The treble staff begins with a slur over two measures, followed by a tie. The bass staff has a steady eighth-note accompaniment. The tempo marking *a tempo cantabile* is present.
- Measure 33:** The treble staff features a complex melodic line with slurs and ties. The bass staff continues with the eighth-note accompaniment. A *cresc.* (crescendo) marking is placed above the bass staff.
- Measure 34:** The treble staff shows a melodic line with slurs and ties. The bass staff continues with the eighth-note accompaniment. A *p* (piano) dynamic marking is placed above the bass staff, followed by a crescendo hairpin.

Cette section traite du rythme : durées, silences, barres de ligature et de mesure.

1.2.1 Écriture du rythme

Durées

Dans les modes de notes, d'accords et de paroles, les durées sont écrites avec des chiffres et des points : les durées sont indiquées par leur valeur fractionnaire par rapport à la durée d'une ronde. Une noire, par exemple, qui équivaut à un $1/4$ de ronde – *quarter note* en anglais – s'écrit 4, alors qu'une blanche – *half-note*, $1/2$ ronde – s'écrit 2. Pour des notes plus longues qu'une ronde, vous devrez utiliser les commandes `\longa` pour une longue, et `\breve` pour une brève, aussi appelée carrée. Des durées plus courtes que la quintuple croche – $1/128$ de ronde – sont possibles, à condition de les ligaturer.

```
\time 8/1
c\longa c\breve c1 c2
c4 c8 c16 c32 c64 c128 c128
```


Voici ces mêmes durées sans la fonction de ligature automatique.

```
\time 8/1
\autoBeamOff
c\longa c\breve c1 c2
c4 c8 c16 c32 c64 c128 c128
```


Une note dont la durée est de quatre brèves s'obtient par la commande `\maxima`. Celle-ci n'est toutefois disponible que dans le cadre de la notation ancienne. Pour plus de détails, voir [Section 2.9 \[Notations anciennes\]](#), page 416.

Si la durée d'une note n'est pas précisée, elle est alors assimilée à la durée de la note précédente. La valeur par défaut pour la première note est la noire (4).

```
a a a2 a a4 a a1 a
```


Pour obtenir des notes pointées, ajoutez simplement un point (.) au chiffre. Les notes doublement pointées sont créées de la même façon.

```
a4 b c4. b8 a4. b4.. c8.
```


Certaines durées ne peuvent s'obtenir à partir de chiffres et de points, mais uniquement en « liant » deux ou plusieurs notes entre elles. Voir [\[Liaisons de prolongation\]](#), page 50 à ce sujet.

Quant à la manière de spécifier la durée des syllabes ou bien d'aligner des paroles par rapport aux notes, reportez vous au chapitre [Section 2.1 \[Musique vocale\]](#), page 247.

Espacer les notes selon leur durée relative est tout à fait possible. Pour plus de détails à ce sujet et sur les autres réglages propres à cette forme de notation, reportez vous à [Section 4.5.5 \[Notation proportionnelle\]](#), page 551.

Les points sont normalement haussés pour éviter les lignes de portée, sauf dans certaines polyphonies. Des commandes prédéfinies permettent de manuellement forcer une orientation particulière, comme indiqué au chapitre [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Commandes prédéfinies

`\autoBeamOn`, `\autoBeamOff`, `\dotsUp`, `\dotsDown`, `\dotsNeutral`.

Morceaux choisis

Brève alternative, avec deux barres verticales

Voici comment obtenir une brève – aussi appelée note carée – flanquée de deux barres verticales, au lieu d’une comme habituellement.

```
\relative c' {
  \time 4/2
  c\breve |
  \override Staff.NoteHead.style = #'altdefault
  b\breve
  \override Staff.NoteHead.style = #'baroque
  b\breve
  \revert Staff.NoteHead.style
  a\breve
}
```


Spécification du nombre de points d'augmentation d'une note

Le nombre de points d'augmentation affectés à une note en particulier peut se modifier indépendamment des points placés après la note.

```
\relative c' {
  c4.. a16 r2 |
  \override Dots.dot-count = #4
  c4.. a16 r2 |
  \override Dots.dot-count = #0
  c4.. a16 r2 |
  \revert Dots.dot-count
  c4.. a16 r2 |
}
```


Voir aussi

Glossaire musicologique : Section “breve” dans *Glossaire*, Section “longa” dans *Glossaire*, Section “maxima” dans *Glossaire*, Section “valeur des notes” dans *Glossaire*, Section “Noms de durée (notes et silences)” dans *Glossaire*.

Manuel de notation : [Barres de ligature automatiques], page 78, [Liaisons de prolongation], page 50, [Hampes], page 217, Section 1.2.1 [Écriture du rythme], page 42, Section 1.2.2 [Écriture des silences], page 54, Section 2.1 [Musique vocale], page 247, Section 2.9 [Notations anciennes], page 416, Section 4.5.5 [Notation proportionnelle], page 551.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Dots” dans *Référence des propriétés internes*, Section “DotColumn” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Il n'existe pas à proprement parler de limite (inférieure ou supérieure) en terme de durée d'un silence. Cependant, le nombre de glyphes disponibles ne couvre que les silences allant du trente-deuxième de soupir à la maxime (valant huit pauses).

Nolets

Les nolets – triolets, quintolets, etc. – sont obtenus en multipliant toutes les durées d'une expression musicale par une fraction.

```
\times fraction { expression_musicale }
```

La durée de l'*expression_musicale* sera multipliée par la fraction. Le numérateur de cette fraction sera imprimé au-dessus ou au-dessous des notes, parfois avec un crochet. Le nolet le plus courant est le triolet, dans lequel trois notes occupent la durée de deux.

```
a2 \tuplet 3/2 { b4 b b }
c4 c \tuplet 3/2 { b4 a g }
```


Dans le cas d'une succession de nolets, saisir la commande `\tuplet` pour chacun des nolets devient vite fastidieux. LilyPond vous permet de stipuler la durée de base d'un nolet juste avant l'expression musicale, de telle sorte que les nolets seront formés automatiquement :

```
g2 r8 \tuplet 3/2 8 { cis16 d e e f g g f e }
```


Des commandes prédéfinies permettent de déroger au positionnement automatique du crochet en surplomb ou au-dessous des notes – voir le chapitre Section 5.4.2 [Direction et positionnement], page 595.

Les nolets peuvent être imbriqués ; par exemple,

```
\autoBeamOff
c4 \tuplet 5/4 { f8 e f \tuplet 3/2 { e[ f g] } } f4 |
```


Lorsque, dans une imbrication, les nolets débutent au même instant, il vous faut recourir à la commande `\tweak`.

Vous pouvez interférer sur la durée des notes sans imprimer de crochet, comme indiqué au chapitre [Changement d'échelle des durées], page 49.

Commandes prédéfinies

`\tupletUp`, `\tupletDown`, `\tupletNeutral`.

Morceaux choisis

Plusieurs triolets avec une seule commande `\tuplet`

La propriété `tupletSpannerDuration` spécifie la longueur voulue de chaque crochet. Avec elle, vous pouvez faire plusieurs nolets en ne tapant `\tuplet` qu'une fois, ce qui évite une longue saisie.

Il existe différents moyens de définir `tupletSpannerDuration`. La commande `\tupletSpan` lui affecte une durée arbitraire qui sera réinitialisée dès l'intervention d'une durée à `\default`. Vous pouvez aussi opter pour fournir un argument supplémentaire à la commande `\tuplet`.

```
\relative c' {
  \time 2/4
  \tupletSpan 4
  \tuplet 3/2 { c8^"\tupletSpan 4" c c c c c }
  \tupletSpan \default
  \tuplet 3/2 { c8^"\tupletSpan \default" c c c c c }
  \tuplet 3/2 4 { c8^"\tuplet 3/2 4 {...}" c c c c c }
}
```


Modifier l'apparence du chiffre de nolet

L'apparence du chiffre est déterminée par la propriété `text` dans `TupletNumber`. La valeur par défaut imprime seulement le numérateur, mais si elle est définie par la fonction `tuplet-number::calc-fraction-text`, la fraction entière `num:den` sera imprimée à la place.

```
\relative c' {
  \tuplet 3/2 { c8 c c }
  \tuplet 3/2 { c8 c c }
  \override TupletNumber.text = #tuplet-number::calc-fraction-text
  \tuplet 3/2 { c8 c c }
  \omit TupletNumber
  \tuplet 3/2 { c8 c c }
}
```


Nolets au chiffrage inhabituel

LilyPond sait aussi gérer des nolets dont le chiffrage imprimé ne correspond pas exactement à la fraction de mesure à laquelle ils se réfèrent, tout comme ceux auxquels une valeur de note vient en complément du chiffre.

```

\relative c'' {
  \once \override TupletNumber.text =
 #(tuplet-number::non-default-tuplet-denominator-text 7)
  \tuplet 3/2 { c4. c4. c4. c4. }
  \once \override TupletNumber.text =
 #(tuplet-number::non-default-tuplet-fraction-text 12 7)
  \tuplet 3/2 { c4. c4. c4. c4. }
  \once \override TupletNumber.text =
 #(tuplet-number::append-note-wrapper
 (tuplet-number::non-default-tuplet-fraction-text 12 7) "8")
  \tuplet 3/2 { c4. c4. c4. c4. }

  \once \override TupletNumber.text =
 #(tuplet-number::append-note-wrapper
 tuplet-number::calc-denominator-text "4")
  \tuplet 3/2 { c8 c8 c8 c8 c8 c8 }
  \once \override TupletNumber.text =
 #(tuplet-number::append-note-wrapper
 tuplet-number::calc-fraction-text "4")
  \tuplet 3/2 { c8 c8 c8 c8 c8 c8 }

  \once \override TupletNumber.text =
 #(tuplet-number::fraction-with-notes "4." "8")
  \tuplet 3/2 { c4. c4. c4. c4. }
  \once \override TupletNumber.text =
 #(tuplet-number::non-default-fraction-with-notes 12 "8" 4 "4")
  \tuplet 3/2 { c4. c4. c4. c4. }
}

```


Contrôle de l'impression des crochets de nolet

Selon la tradition, les crochets indicateurs de nolet sont toujours imprimés, sauf dans le cas où ils seraient de la même longueur qu'une ligature. LilyPond permet, au travers de la propriété `bracket-visibility`, de contrôler précisément leur affichage : déterminée à `#t`, ils seront toujours imprimés ; `#f` permet de ne jamais les imprimer, et `#'if-no-beam` les imprimera en l'absence de ligature.

```

music = \relative c'' {
  \tuplet 3/2 { c16[ d e ] f8]
  \tuplet 3/2 { c8 d e }
  \tuplet 3/2 { c4 d e }
}

\new Voice {

```

```

\relative c' {
  << \music s4^"default" >>
  \override TupletBracket.bracket-visibility = #'if-no-beam
  << \music s4^"'if-no-beam" >>
  \override TupletBracket.bracket-visibility = ##t
  << \music s4^"#t" >>
  \override TupletBracket.bracket-visibility = ##f
  << \music s4^"#f" >>
}
}

```


Saut de ligne au milieu d'un nolet avec ligature

Cet exemple peu académique démontre comment il est possible d'insérer un saut de ligne dans un nolet portant une ligature. Ces ligatures doivent toutefois être explicites.

```

\layout {
  \context {
 \Voice
 % Permit line breaks within tuplets
 \remove "Forbid_line_break_engraver"
 % Allow beams to be broken at line breaks
 \override Beam.breakable = ##t
  }
}
\relative c'' {
  a8
  \repeat unfold 5 { \tuplet 3/2 { c[ b a] } }
  % Insert a manual line break within a tuplet
  \tuplet 3/2 { c[ b \bar "" \break a] }
  \repeat unfold 5 { \tuplet 3/2 { c[ b a] } }
  c8
}

```


Voir aussi

Glossaire musicologique : Section “triolet” dans *Glossaire*, Section “nolet” dans *Glossaire*, Section “polymétrie” dans *Glossaire*.

Manuel d’initiation : Section “Méthodes de retouche” dans *Manuel d’initiation*.

Manuel de notation : [Gestion du temps], page 113, [Changement d’échelle des durées], page 49, Section 5.3.4 [La commande d’affinage (tweak)], page 589, [Notation polymétrique], page 72.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Références des propriétés internes : Section “TupletBracket” dans *Référence des propriétés internes*, Section “TupletNumber” dans *Référence des propriétés internes*, Section “TimeScaled-Music” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Lorsqu’un nolet en début de portée est précédé d’une note d’ornement, celle-ci doit se placer avant la commande `\tuplet` pour éviter toute erreur. Ailleurs dans la partition, les notes d’ornement peuvent se placer au sein de l’expression constituant le nolet.

Lorsqu’un nolet en début de mouvement est combiné avec une indication de tempo – grâce à la commande `\tempo` –, l’expression contenant le nolet doit impérativement faire partie d’un bloc `\new Voice` comme indiqué au chapitre Section “Les voix contiennent la musique” dans *Manuel d’initiation*.

Changement d’échelle des durées

La durée des notes, silences ou accords peut se modifier en lui adjoignant une fraction N/D , donnant « $*N/D$ » – ou « $*N$ » si $D=1$. Ceci ne modifiera en rien l’apparence des notes ou silences produits, mais affectera le positionnement de l’objet dans la mesure, ainsi que le rendu MIDI. Cette fraction peut elle-même être multipliée, ce qui donne quelque chose du style $*M*N/D$. Ce facteur d’échelonnement est partie intégrante de la durée : en l’absence de durée explicite à la note suivante, cette durée échelonnée est considérée comme valeur par défaut.

Dans l’exemple suivant, les trois premières notes prennent exactement deux temps, mais aucun triolet n’est imprimé.

```
\time 2/4
% Alter durations to triplets
a4*2/3 gis a
% Normal durations
a4 a
% Double the duration of chord
<a d>4*2
% Duration of quarter, appears like sixteenth
b16*4 c4
```


La durée d'un silence invisible ou saut de notes (*skip*) peut elle aussi être affectée d'un multiplicateur. Cette technique permet tout simplement de sauter plusieurs mesures, comme par exemple un `s1*23`.

Il est tout à fait possible d'échelonner des fragments musicaux plus ou moins longs à l'aide d'une simple fraction, comme si chaque note, accord ou silence était affecté de ce même quotient. L'apparence de cette musique ne sera en rien modifiée ; seule la durée des notes est multipliée en interne par la fraction *numérateur/dénominateur*. Voici un exemple illustrant la manière de comprimer ou étirer de la musique :

```
\time 2/4
% Normal durations
<c a>4 c8 a
% Scale music by *2/3
\scaleDurations 2/3 {
  <c a f>4. c8 a f
}
% Scale music by *2
\scaleDurations 2/1 {
  <c' a>4 c8 b
}
```


Cette technique est tout à fait appropriée à la notation polymétrique – voir [Notation polymétrique], page 72.

Voir aussi

Manuel de notation : [Nolets], page 45, [Silences invisibles], page 56, [Notation polymétrique], page 72.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Problèmes connus et avertissements

Le calcul de la position au sein d'une mesure doit prendre en considération tous les facteurs d'échelonnement appliqués aux notes de cette mesure ainsi que tous les reliquats des mesures précédentes. Ce calcul utilise des nombres rationnels. Dès lors qu'un calcul rencontrera un numérateur ou dénominateur intermédiaire d'une valeur supérieure à 2^{30} , LilyPond s'arrêtera à ce point précis sans pour autant signaler d'erreur.

Liaisons de prolongation

Une liaison de tenue (ou de prolongation) relie deux notes adjacentes de même hauteur. Dans les faits, elle prolonge la durée d'une note.

Note : Une liaison de tenue ne doit pas être confondue avec une liaison d'**articulation** ou de **phrasé**. Une liaison de tenue est un moyen parmi d'autres pour prolonger la durée d'une note, tout comme les points.

Une liaison de tenue s'indique au moyen d'un tilde (~) qui vient s'adjoindre à la première note de chacune des paires de notes à lier. Ceci indique que la note en question sera liée à la suivante, qui doit être de la même hauteur.

a2~ a4~ a16 r r8

Les liaisons de tenue sont utilisées soit lorsque la note dépasse de la mesure, soit quand les points ne suffisent pas à donner la bonne durée. Lorsque l'on utilise ces liaisons, les valeurs rythmiques les plus longues doivent s'aligner sur les subdivisions de la mesure, comme ici :

```
\relative c' {
  r8~"oui" c8~ c2 r4 |
  r8~"non" c2~ c8 r4
}
```


Lorsque l'on doit lier de nombreuses notes sur plusieurs mesures, il devient plus facile d'avoir recours à la division automatique des notes – voir [\[Découpage automatique des notes\]](#), page 75. Ce procédé divise automatiquement les notes trop longues, et les lie par-delà les barres de mesure.

Quand une liaison de tenue se trouve entre deux accords, toutes les notes de même hauteur entre ces deux accords sont reliées. S'il n'y en a aucune, aucune liaison n'est créée. Il est également possible de lier partiellement deux accords, en mettant les liaisons à l'intérieur des accords.

```
<c e g>~ <c e g>
<c~ e g~ b> <c e g b>
```


Lorsqu'une mesure « de seconde fois » après une reprise commence sur une note liée, la liaison doit être répétée, comme ici :

```
\repeat volta 2 { c g <c e>2~ }
\alternative {
  % First alternative: following note is tied normally
  { <c e>2. r4 }
  % Second alternative: following note has a repeated tie
  { <c e>2\repeatTie d4 c } }
```


Les liaisons « Laissez vibrer » (*L.v.*) sont utilisées pour le piano, la harpe et certains instruments de percussion. Elles indiquent à l'instrumentiste de laisser sonner la note ou l'accord au lieu de l'étouffer. Elles s'indiquent de la manière suivante :

```
<c f g>1\laissezVibrer
```


Le positionnement vertical des liaisons de prolongation peut être affiné – voir à ce sujet les « commandes prédéfinies » et, pour de plus amples détails, [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Les liaisons de prolongation peuvent s’imprimer sous la forme de ligne continue, discontinue ou pointillée.

```
\tieDotted
c2~ c
\tieDashed
c2~ c
\tieHalfDashed
c2~ c
\tieHalfSolid
c2~ c
\tieSolid
c2~ c
```


Il est même possible d’en personnaliser l’allure :

```
\tieDashPattern #0.3 #0.75
c2~ c
\tieDashPattern #0.7 #1.5
c2~ c
\tieSolid
c2~ c
```


Que ce soit pour une tenue ou un phrasé, le motif d’une ligne discontinue formant une liaison se définit de la même manière. Pour de plus amples détails à ce sujet, reportez vous au chapitre [\[Liaisons d’articulation\]](#), page 125.

Dans le cas où une liaison est recouverte par d’autres éléments de la portée, une adaptation des propriétés *whiteout* et *layer* permet d’obtenir une meilleure lisibilité.

```
\override Tie.layer = #-2
\override Staff.TimeSignature.layer = #-1
\override Staff.KeySignature.layer = #-1
\override Staff.TimeSignature.whiteout = ##t
\override Staff.KeySignature.whiteout = ##t
b2 b~
\time 3/4
```

```
\key a \major
b r4
```


Commandes prédéfinies

```
\tieUp, \tieDown, \tieNeutral, \tieDotted, \tieDashed, \tieDashPattern,
\tieHalfDashed, \tieHalfSolid, \tieSolid.
```

Morceaux choisis

Liaison de tenue et arpège

Les liaisons de tenue servent parfois à rendre un accord arpégé. Dans ce cas, les notes liées ne sont pas toutes consécutives. Il faut alors assigner à la propriété `tieWaitForNote` la valeur `#t` (*true* pour « vrai »). Cette même méthode peut servir, par exemple, à lier un trémolo à un accord.

```
\relative c' {
  \set tieWaitForNote = ##t
  \grace { c16[ ~ e ~ g] ~ } <c, e g>2
  \repeat tremolo 8 { c32 ~ c' ~ } <c c,>1
  e8 ~ c ~ a ~ f ~ <e' c a f>2
  \tieUp
  c8 ~ a
  \tieDown
  \tieDotted
  g8 ~ c g2
}
```


Dessin à main levée de liaisons de tenue

Il est possible de graver manuellement les liaisons de tenue, en modifiant la propriété `tie-configuration`. Pour chaque paire, le premier nombre indique la distance à la portée, en espaces de portée, et le second la direction (1 pour haut, -1 pour bas).

```
\relative c' {
  <c e g>2~ <c e g>
  \override TieColumn.tie-configuration =
 #'((0.0 . 1) (-2.0 . 1) (-4.0 . 1))
  <c e g>2~ <c e g>
}
```


Voir aussi

Glossaire musicologique : Section “liaison de tenue” dans *Glossaire*, Section “laissez vibrer” dans *Glossaire*.

Manuel de notation : [Liaisons d’articulation], page 125, [Découpage automatique des notes], page 75.

Morceaux choisis : Section “Signes d’interprétation” dans *Morceaux choisis*, Section “Rythme” dans *Morceaux choisis*.

Référence des propriétés internes : Section “LaissezVibrerTie” dans *Référence des propriétés internes*, Section “LaissezVibrerTieColumn” dans *Référence des propriétés internes*, Section “TieColumn” dans *Référence des propriétés internes*, Section “Tie” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Un changement de portée, lorsqu’une liaison de tenue est active, ne peut produire une liaison oblique.

Un changement de clef ou d’octave pendant une liaison de tenue produit un résultat indéfini. Dans ces cas là, il est préférable d’utiliser un *legato*.

1.2.2 Écriture des silences

On saisit les silences dans une expression musicale tout comme les notes.

Silences

Les silences sont écrits comme des notes avec le nom de note `r` – premier caractère du mot *rest*. Les durées supérieures à la pause s’indiquent à l’aide de commandes prédéfinies :

```
\new Staff {
  % These two lines are just to prettify this example
  \time 16/1
  \omit Staff.TimeSignature
  % Print a maxima rest, equal to four breves
  r\maxima
  % Print a longa rest, equal to two breves
  r\longa
  % Print a breve rest
  r\breve
  r1 r2 r4 r8 r16 r32 r64 r128
}
```


Les pauses d’une mesure complète, qui sont placées au centre de la mesure, doivent être entrées comme des mesures de silence. Elles peuvent être utilisées pour une seule mesure comme pour plusieurs, et leur utilisation est expliquée à la rubrique [Silences valant une mesure], page 57.

Pour spécifier explicitement la position verticale d’un silence, écrivez une note suivie de `\rest`. Un silence de même durée sera placé à la position où serait imprimée la note. Cela rend plus facile la mise en place de musique polyphonique, puisque le formateur automatique de collision des silences laissera ces silences tranquilles.

```
a4\rest d4\rest
```


Morceaux choisis

Styles de silences

Les silences peuvent être gravés selon différents styles.

```
\layout {
  indent = 0
  \context {
 \Staff
 \remove "Time_signature_engraver"
  }
}

\new Staff \relative c {
  \cadenzaOn
  \override Staff.Rest.style = #'mensural
  r\maxima^\markup \typewriter { mensural }
  r\longa r\breve r1 r2 r4 r8 r16 s32 s64 s128 s128
  \bar ""

  \override Staff.Rest.style = #'neomensural
  r\maxima^\markup \typewriter { neomensural }
  r\longa r\breve r1 r2 r4 r8 r16 s32 s64 s128 s128
  \bar ""

  \override Staff.Rest.style = #'classical
  r\maxima^\markup \typewriter { classical }
  r\longa r\breve r1 r2 r4 r8 r16 r32 r64 r128 s128
  \bar ""

  \override Staff.Rest.style = #'default
  r\maxima^\markup \typewriter { default }
  r\longa r\breve r1 r2 r4 r8 r16 r32 r64 r128 s128
}
```


Voir aussi

Glossaire musicologique : [Section “breve” dans *Glossaire*](#), [Section “longa” dans *Glossaire*](#), [Section “maxima” dans *Glossaire*](#).

Manuel de notation : [\[Silences valant une mesure\]](#), page 57.

Morceaux choisis : [Section “Rythme” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “Rest” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

Il n'existe pas à proprement parler de limite (inférieure ou supérieure) en terme de durée d'un silence. Cependant, le nombre de glyphes disponibles ne couvre que les silences allant du trente-deuxième de soupir à la maxime (équivalant à huit pauses).

Silences invisibles

Un silence invisible – que l'on pourrait appeler un « saut » – peut être entré comme une note avec le nom de note `s` ou avec `\skip durée` :

```
c4 c s c
s2 c
```


La syntaxe `s` est seulement disponible pour les modes d'entrée de notes et d'accords. Dans les autres situations, pour l'entrée de paroles par exemple, vous devrez utiliser la commande `\skip`, qui requiert une durée explicite ; cette durée ne sera pas prise en considération dès lors que les paroles suivent le rythme des notes de la mélodie à laquelle vous les aurez associées à l'aide des commandes `\addlyrics` ou `\lyricsto`.

```
<<
{
  a2 \skip2 a2 a2
}
\new Lyrics {
  \lyricmode {
 foo2 \skip 1 bla2
  }
}
>>
```


Gardez à l'esprit que `\skip` est une commande, et de ce fait n'affectera en rien la durée des notes qui suivent, contrairement à un `s`.

```
<<
{
  \repeat unfold 8 {a4}
}
{
  a4 \skip 2 a |
}
```


```
s2 a
}
>>
```


La commande de saut génère simplement une case musicale vide. Le code de saut **s** crée tout de même les contextes **Staff** et **Voice** lorsque nécessaire, à l'instar des notes ou des silences :

```
s1 s s
```


Un `\skip` ne fait que sauter du temps musical ; il ne produit rien du tout, pas même un symbole transparent.

```
% This is valid input, but does nothing
\skip 1 \skip1 \skip 1
```

Voir aussi

Manuel d'initiation : [Section "Visibilité et couleur des objets"](#) dans *Manuel d'initiation*.

Manuel de notation : [\[Dictée à trous\]](#), page 214, [Section 5.4.6 \[Visibilité des objets\]](#), page 602.

Morceaux choisis : [Section "Rythme"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "SkipMusic"](#) dans *Référence des propriétés internes*.

Silences valant une mesure

Un silence valant une ou plusieurs mesures entières s'entre avec un **R** majuscule.

```
% Rest measures contracted to single measure
\compressFullBarRests
R1*4
R1*24
R1*4
b2~"Tutti" b4 a4
```


Ceci ne peut être utile que pour une mesure complètement vide. Sa durée doit donc correspondre à la longueur de la mesure telle que définie par la métrique. C'est la raison pour laquelle on utilisera aussi des points d'augmentation ou des fractions :

```

\compressFullBarRests
\time 2/4
R1 | R2 |
\time 3/4
R2. | R2.*2 |
\time 13/8
R1*13/8 | R1*13/8*12 |
\time 10/8
R4*5*4 |

```


Un R qui s'étend sur une seule mesure s'imprime tantôt comme une pause, tantôt comme une brève – ou « bâton de pause » – qui sera centrée sur la mesure quelle qu'en soit la métrique :

```

\time 4/4
R1 |
\time 6/4
R1*3/2 |
\time 8/4
R1*2 |

```


Par défaut, un silence multimesure sera répété sur autant de mesures que nécessaire. Il peut aussi n'être imprimé qu'une seule fois, surplombé du nombre de mesures vides – ou « à compter » :

```

% Default behavior
\time 3/4 r2. | R2.*2 |
\time 2/4 R2 |
\time 4/4
% Rest measures contracted to single measure
\compressFullBarRests
r1 | R1*17 | R1*4 |
% Rest measures expanded
\expandFullBarRests
\time 3/4
R2.*2 |

```


Vous pouvez aussi ajouter du texte à un silence multimesure en utilisant la syntaxe *note-markup* (cf. [Section 1.8.2 \[Mise en forme du texte\]](#), page 230). La variable `\fermataMarkup` quant à elle permet d'ajouter un point d'orgue :

```

\compressFullBarRests
\time 3/4
R2.*10^\markup { \italic "ad lib." }

```

R2.^{\fermataMarkup}

Note : C'est `MultiMeasureRestText` qui créera le texte, non `TextScript`. Les commandes de dérogation ou de redéfinition doivent s'adresser à l'objet concerné, comme vous pouvez le constater dans l'exemple suivant.

```
% Ceci échouera : il y a erreur quant à l'objet spécifié
\override TextScript.padding = #5
R1^"pas bon !"
% Formulation correcte, qui fonctionnera
\override MultiMeasureRestText.padding = #5
R1^"ça marche !"
```

ça marche !

Un silence multimesure placé directement après une commande `\partial` risque fort de perturber le vérificateur de limites et numéros de mesure.

Commandes prédéfinies


```
\textLengthOn, \textLengthOff, \fermataMarkup, \compressFullBarRests,
\expandFullBarRests.
```

Morceaux choisis

Modifier l'apparence d'un silence multimesure

Dans le cas où ce silence dure moins de dix mesures, LilyPond imprime sur la portée des « silences d'église » – *Kirchenpause* en allemand – et qui sont une simple suite de rectangles. La propriété `expand-limit` permet d'obtenir un silence unique :

```
\relative c' {
  \compressFullBarRests
  R1*2 | R1*5 | R1*9
  \override MultiMeasureRest.expand-limit = #3
  R1*2 | R1*5 | R1*9
}
```


Positionnement des silences multimesures

Si l'on peut positionner verticalement un silence simple en le rattachant à une note, il n'en va pas de même pour un silence multimesure. Néanmoins, et uniquement dans le cadre de musique

polyphonique, les silences multimesures sont positionnés différemment selon qu'ils appartiennent à une voix au numéro pair ou impair. Le positionnement des silences multimesures peut se contrôler ainsi :

```
\relative c'' {
  % Multi-measure rests by default are set under the fourth line
  R1
  % They can be moved using an override
  \override MultiMeasureRest.staff-position = #-2
  R1
  \override MultiMeasureRest.staff-position = #0
  R1
  \override MultiMeasureRest.staff-position = #2
  R1
  \override MultiMeasureRest.staff-position = #3
  R1
  \override MultiMeasureRest.staff-position = #6
  R1
  \revert MultiMeasureRest.staff-position
  \break

  % In two Voices, odd-numbered voices are under the top line
  << { R1 } \\\ { a1 } >>
  % Even-numbered voices are under the bottom line
  << { a1 } \\\ { R1 } >>
  % Multi-measure rests in both voices remain separate
  << { R1 } \\\ { R1 } >>

  % Separating multi-measure rests in more than two voices
  % requires an override
  << { R1 } \\\ { R1 } \\\
 \once \override MultiMeasureRest.staff-position = #0
 { R1 }
  >>

  % Using compressed bars in multiple voices requires another override
  % in all voices to avoid multiple instances being printed
  \compressFullBarRests
  <<
 \revert MultiMeasureRest.direction
 { R1*3 }
 \\\
 \revert MultiMeasureRest.direction
 { R1*3 }
  >>
}
```


Ajout de texte à un silence multimesure

Lorsque du texte est attaché à un silence multimesure, il sera centré dans la mesure, au-dessus ou en dessous de la portée. Afin d'étirer la mesure dans le cas où ce texte est relativement long, il suffit d'insérer un accord vide auquel on attache le texte en question, avant le silence multimesure.

Le texte attaché à silence invisible sera aligné sur la gauche de là où serait positionnée la note dans la mesure. Cependant, si la taille de la mesure est déterminée par la longueur du texte, il apparaîtra comme centré.

```
\relative c' {
  \compressFullBarRests
  \textLengthOn
  <>^\markup { [MAJOR GENERAL] }
  R1*19
  <>_\markup { \italic { Cue: ... it is yours } }
  <>^\markup { A }
  R1*30^\markup { [MABEL] }
  \textLengthOff
  c4^\markup { CHORUS } d f c
}
```


Voir aussi

Glossaire musicologique : [Section “silence multimesures”](#) dans *Glossaire*.

Manuel de notation : [\[Durées\]](#), page 43, [Section 1.8 \[Texte\]](#), page 222, [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [\[Commentaires textuels\]](#), page 223.

Morceaux choisis : [Section “Rythme”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “MultiMeasureRest”](#) dans *Référence des propriétés internes*, [Section “MultiMeasureRestNumber”](#) dans *Référence des propriétés internes*, [Section “MultiMeasureRestText”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Vous ne pouvez pas utiliser de doigtés (par ex. $R1*10-4$) pour positionner des nombres au dessus d'un silence multimesure, le numéro de doigt (4) risquant de chevaucher le nombre de mesures à compter (10).

Condenser plusieurs silences en un unique silence multimesures ne peut être automatisé.

Les silences multimesures peuvent générer des collisions avec d'autres silences.

1.2.3 Gravure du rythme

Métrique

Le chiffre de mesure indique le mètre d'une pièce : une alternance régulière de temps forts et de temps faibles. Il est indiqué par une fraction au début de la portée :

```
\time 2/4 c2
\time 3/4 c2.
```


La métrique est imprimée en début de morceau, et à chaque fois qu'elle est modifiée. Si cette modification intervient au niveau d'un saut de ligne, une métrique « de précaution » sera imprimée avant de passer à la ligne suivante. Ce comportement par défaut peut être modifié, comme indiqué au chapitre [Section 5.4.6 \[Visibilité des objets\]](#), page 602.

```
\time 2/4
c2 c
\break
c c
\break
\time 4/4
c c c c
```


Le symbole de métrique utilisé pour les mesures à 2/2 et 4/4 peut être changé pour un style numérique :

```
% Default style
\time 4/4 c1
\time 2/2 c1
% Change to numeric style
\numericTimeSignature
\time 4/4 c1
\time 2/2 c1
% Revert to default style
\defaultTimeSignature
\time 4/4 c1
\time 2/2 c1
```


Les métriques anciennes font l'objet d'un [Section "chapitre particulier"](#) dans *Manuel de notation*.

En plus de déterminer la métrique qui sera imprimée, la commande `\time` réglera aussi les valeurs par défaut des propriétés `baseMoment`, `beatStructure` et `beamExceptions` correspondant à la métrique. Les valeurs prédéterminées par défaut de ces différentes propriétés sont inscrites dans le fichier `'scm/time-signature-settings.scm'`.

La valeur par défaut de `beatStructure` peut se voir aménagée dès la commande `\time` à l'aide d'un premier argument :

```
\score {
  \new Staff {
 \relative c' {
 \time #'(2 2 3) 7/8
 \repeat unfold 7 { c8 } |
 \time #'(3 2 2) 7/8
 \repeat unfold 7 { c8 } |
 }
  }
}
```


Les valeurs par défaut de toutes ces variables associées à la métrique, y compris `baseMoment` et `beamExceptions`, peuvent se définir en même temps. Ces valeurs peuvent se régler indépendamment pour différentes métriques. Les valeurs adaptées ne seront effectives qu'à partir du moment où interviendra une commande `\time` de la valeur de métrique correspondante :

```
\score {
  \relative c' {
 \overrideTimeSignatureSettings
 4/4 % timeSignatureFraction
 1/4 % baseMomentFraction
 #'(3 1) % beatStructure
 #'() % beamExceptions
 \time 4/4
 \repeat unfold 8 { c8 } |
  }
}
```


`\overrideTimeSignatureSettings` prend quatre arguments :

1. *timeSignatureFraction*, une fraction indiquant la métrique pour laquelle ces valeurs doivent s'appliquer,
2. *baseMomentFraction*, une fraction comprenant les numérateur et dénominateur de la fraction indiquant la base de la pulsation,
3. *beatStructure*, une liste Scheme indiquant la structure de cette pulsation, en unité de base,

4. *beamExceptions*, une liste associative des règles de ligature pour cette métrique, en dehors de celles basées sur le temps comme indiqué à la rubrique [Définition des règles de ligature automatique], page 81.

Vous pouvez revenir à tout moment aux réglages prédéterminés d'une métrique :

```
\score{
  \relative c' {
 \repeat unfold 8 { c8 } |
 \overrideTimeSignatureSettings
 4/4 % timeSignatureFraction
 1/4 % baseMomentFraction
 #'(3 1)  % beatStructure
 #'() % beamExceptions
 \time 4/4
 \repeat unfold 8 { c8 } |
 \revertTimeSignatureSettings 4/4
 \time 4/4
 \repeat unfold 8 { c8 } |
  }
}
```


Le fait de déplacer du contexte *Score* au contexte *Staff* à la fois le *Timing_translator* et le *Default_bar_line_engraver* permet d'obtenir des réglages particuliers pour les différentes portées d'un regroupement :

```
\score {
  \new StaffGroup <<
 \new Staff {
 \overrideTimeSignatureSettings
 4/4 % timeSignatureFraction
 1/4 % baseMomentFraction
 #'(3 1)  % beatStructure
 #'() % beamExceptions
 \time 4/4
 \repeat unfold 8 {c''8}
 }
 \new Staff {
 \overrideTimeSignatureSettings
 4/4 % timeSignatureFraction
 1/4 % baseMomentFraction
 #'(1 3)  % beatStructure
 #'() % beamExceptions
 \time 4/4
 \repeat unfold 8 {c''8}
 }
  }
  >>
  \layout {
 \context {
 \Score
 }
  }
```


```

\remove "Timing_translator"
\remove "Default_bar_line_engraver"
}
\context {
  \Staff
  \consists "Timing_translator"
  \consists "Default_bar_line_engraver"
}
}
}

```


Une autre méthode de modification de ces variables liées à la métrique, et qui évite sa réimpression au moment du changement, est indiquée à la rubrique [\[Définition des règles de ligature automatique\]](#), page 81.

Commandes prédéfinies

`\numericTimeSignature`, `\defaultTimeSignature`.

Morceaux choisis

Affichage seulement du numérateur d'une métrique (au lieu d'une fraction)

La métrique est parfois indiquée non pas par une fraction (par ex. 7/4) mais simplement par son numérateur (7 dans ce cas). L'instruction `\override Staff.TimeSignature.style = #'single-digit` permet de déroger au style par défaut de manière permanente – un `\revert Staff.TimeSignature.style` annulera ces modifications. Lorsque cette métrique sous la forme d'un seul chiffre ne se présente qu'une seule fois, il suffit de faire précéder l'instruction `\override` d'un simple `\once`.

```

\relative c'' {
  \time 3/4
  c4 c c
  % Change the style permanently
  \override Staff.TimeSignature.style = #'single-digit
  \time 2/4
  c4 c
  \time 3/4
  c4 c c
  % Revert to default style:
  \revert Staff.TimeSignature.style
  \time 2/4
  c4 c
  % single-digit style only for the next time signature
  \once \override Staff.TimeSignature.style = #'single-digit
  \time 5/4
  c4 c c c c
  \time 2/4
}

```

```
c4 c
}
```


Voir aussi

Glossaire musicologique : [Section “métrique”](#) dans *Glossaire*.

Manuel de notation : [\[Définition des règles de ligature automatique\]](#), page 81, [\[Métriques anciennes\]](#), page 422, [\[Gestion du temps\]](#), page 113.

Installed Files: ‘[scm/time-signature-settings.scm](#)’.

Morceaux choisis : [Section “Rythme”](#) dans *Morceaux choisis*.

Références des propriétés internes : [Section “TimeSignature”](#) dans *Référence des propriétés internes*, [Section “Timing_translator”](#) dans *Référence des propriétés internes*.

Indication métronomique

Une indication métronomique s’insère tout simplement comme ceci :

```
\tempo 4 = 120
c2 d
e4. d8 c2
```


Lorsque le réglage précis du métronome est laissé à l’appréciation de l’exécutant, vous pouvez cependant lui fournir une plage :

```
\tempo 4 = 40 - 46
c4. e8 a4 g
b,2 d4 r
```


Vous pouvez préférer une indication textuelle :

```
\tempo "Allegretto"
c4 e d c
b4. a16 b c4 r4
```


Lorsque vous combinez des indications métronomiques sous forme textuelle et numérique, l’indication numérique sera placée entre parenthèses :

```
\tempo "Allegro" 4 = 160
g4 c d e
d4 b g2
```


En matière d'indication textuelle, vous pouvez utiliser n'importe quel objet de type *markup*, comme ici :

```
\tempo \markup { \italic Faster } 4 = 132
a8-. r8 b-. r gis-. r a-. r
```


Mentionner une indication textuelle vide vous permet de mettre entre parenthèses l'indication numérique :

```
\tempo "" 8 = 96
d4 g e c
```


Dans le cas d'une partie où l'instrumentiste a de longs moments de silence, les indications de tempo peuvent être fort rapprochées l'une de l'autre. L'instruction `\markLengthOn` permet de préserver suffisamment d'espace horizontal de telle sorte que ces indications ne se chevauchent ; l'instruction `\markLengthOff` restaure le comportement par défaut qui ignore les indications de tempo dans les calculs d'espacement horizontal.

```
\compressFullBarRests
\markLengthOn
\tempo "Molto vivace"
R1*12
\tempo "Meno mosso"
R1*16
\markLengthOff
\tempo "Tranquillo"
R1*20
```


Morceaux choisis

Impression du métronome et des repères sous la portée

Les indications de tempo et les marques de repère s'impriment par défaut au-dessus de la portée. Le fait de régler en conséquence la propriété `direction` des objets `MetronomeMark` ou `RehearsalMark` les placera au-dessous de la portée.

```
\layout { ragged-right = ##f }

{
  % Metronome marks below the staff
  \override Score.MetronomeMark.direction = #DOWN
  \tempo 8. = 120
  c''1

  % Rehearsal marks below the staff
  \override Score.RehearsalMark.direction = #DOWN
  \mark \default
  c''1
}
```


Changement de tempo sans indication sur la partition

Vous pouvez indiquer un changement de tempo pour le fichier MIDI sans pour autant l'imprimer. Il suffit alors de le rendre invisible aux interprètes.

```
\score {
  \new Staff \relative c' {
 \tempo 4 = 160
 c4 e g b
 c4 b d c
 \set Score.tempohideNote = ##t
 \tempo 4 = 96
 d,4 fis a cis
 d4 cis e d
  }
  \layout { }
  \midi { }
}
```


Création d'une indication métronomique sous forme d'étiquette

Vous pouvez créer des indications de tempo sous la forme d'étiquettes textuelles – des objets *markup* – notamment des équivalences. Cependant, elles n'apparaîtront pas dans le fichier MIDI.

```
\relative c' {
  \tempo \markup {
```

```

\concat {
  (
 \smaller \general-align #Y #DOWN \note #"16." #1
 " = "
 \smaller \general-align #Y #DOWN \note #"8" #1
  )
}
c1
c4 c' c,2
}

```


Pour de plus amples détails, veuillez consulter [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

Voir aussi

Glossaire musicologique : [Section “métronome”](#) dans *Glossaire*, [Section “indication métronomique”](#) dans *Glossaire*, [Section “indication du tempo”](#) dans *Glossaire*, [Section “marque de métronome”](#) dans *Glossaire*.

Manuel de notation : [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [Section 3.5 \[Sortie MIDI\]](#), page 496.

Morceaux choisis : [Section “Notation sur la portée”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “MetronomeMark”](#) dans *Référence des propriétés internes*.

Levées

Les mesures incomplètes, telles que les anacrouses ou levées, doivent être entrées avec la commande `\partial`. La syntaxe de cette commande est

```
\partial durée
```

où *durée* correspond à la valeur rythmique **restant** dans la mesure et **avant** la première mesure complète :

```

\time 3/4
\partial 8
e8 | a4 c8 b c4 |

```


La *durée* peut être de n'importe quelle longueur inférieure à la mesure complète :

```

\time 3/4
\partial 4.
r4 e8 | a4 c8 b c4 |

```


Cette commande `\partial` *durée* peut aussi s'écrire :

```
\set Timing.measurePosition -durée
```

De fait, le premier exemple pourrait s'écrire :

```
\time 3/4
\set Timing.measurePosition = #(ly:make-moment -1/8)
e8 | a4 c8 b c4 |
```


La propriété `measurePosition` contient un nombre rationnel généralement positif et qui indique, à ce point précis, où l'on en est de la mesure. La commande `\partial` *durée* le transforme en nombre négatif pour lui attribuer un autre sens : la mesure courante (la première) est précédée d'une mesure 0 (l'anacrouse) dont la longueur est donnée par *durée*.

Voir aussi

Glossaire musicologique : [Section "anacrouse" dans Glossaire](#).

Manuel de notation : [\[Notes d'ornement\]](#), page 107.

Morceaux choisis : [Section "Rythme" dans Morceaux choisis](#).

Références des propriétés internes : [Section "Timing_translator" dans Référence des propriétés internes](#).

Problèmes connus et avertissements

`\partial` n'est destiné à être utilisé qu'en début de pièce. Si on l'utilise ailleurs qu'au début, des messages d'erreur peuvent s'afficher, voire des problèmes inopinés surgir. Utilisez plutôt `\set Timing.measurePosition` en pareil cas.

```
\time 6/8
\partial 8
e8 | a4 c8 b[ c b] |
\set Timing.measurePosition = #(ly:make-moment -1/4)
r8 e,8 | a4 c8 b[ c b] |
```


Musique sans métrique

En matière de musique mesurée, le positionnement des barres et la numérotation sont calculés automatiquement. Ceci n'est pas souhaitable dans le cas d'une musique non mesurée – les cadences par exemple – et peut être désactivé à l'aide de la commande `\cadenzaOn`, puis réactivé par un `\cadenzaOff` à l'endroit approprié.

```
c4 d e d
\cadenzaOn
c4 c d8[ d d] f4 g4.
\cadenzaOff
\bar "|"
d4 e d c
```


La numérotation reprend dès la fin d'une cadence.

```
% Show all bar numbers
\override Score.BarNumber.break-visibility = #all-visible
c4 d e d
\cadenzaOn
c4 c d8[ d d] f4 g4.
\cadenzaOff
\bar "|"
d4 e d c
```


Une cadence représente un fragment détaché de la notion de mesure, en dépit des différentes commandes `\bar` qu'il pourra comporter. L'insertion d'une commande `\bar` dans une cadence n'entame pas de nouvelle mesure, même si une barre est imprimée. Ceci a pour conséquence que toute altération supplémentaire par rapport à l'armure – normalement en vigueur jusqu'à la fin de la mesure – sera valide même après une barre insérée grâce à une instruction `\bar`. Toute altération ultérieure devra donc être rappelée manuellement – voir [\[Altérations\]](#), page 5.

```
c4 d e d
\cadenzaOn
cis4 d cis d
\bar "|"
% First cis is printed without alteration even if it's after a \bar
cis4 d cis! d
\cadenzaOff
\bar "|"
```


L'instruction `\cadenzaOn` désactive les ligatures automatiques ; elles seront réactivées après un `\cadenzaOff`. Toutes les ligatures devront donc être indiquées de manière explicite tout au long de la cadence – voir [\[Barres de ligature manuelles\]](#), page 89).

```
\repeat unfold 8 { c8 }
\cadenzaOn
cis8 c c c c
\bar"|"
c8 c c
\cadenzaOff
\repeat unfold 8 { c8 }
```


Ces commandes prédéfinies affecteront toutes les portées de la partition, même si vous ne les placez que dans un simple contexte `Voice`. Pour éviter ce désagrément, transférez le

Timing_translator du contexte **Score** au contexte **Staff**, comme indiqué au chapitre [Notation polymétrique], page 72.

Commandes prédéfinies

`\cadenzaOn`, `\cadenzaOff`.

Voir aussi

Glossaire musicologique : Section “cadence” dans *Glossaire*.

Manuel de notation : Section 5.4.6 [Visibilité des objets], page 602, [Notation polymétrique], page 72, [Barres de ligature manuelles], page 89, [Altérations], page 5.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Problèmes connus et avertissements

Sauts de ligne ou de page ne peuvent intervenir qu’au niveau d’une barre de mesure. Si votre musique non mesurée s’étend sur plus d’une ligne, il vous faudra insérer des barres de mesure « invisibles » pour indiquer où des sauts de ligne peuvent prendre place :

```
\bar ""
```

Notation polymétrique

LilyPond gère les métriques composites, aussi bien de manière explicite que de manière détournée – modification de l’indicateur de métrique et échelonnement de la durée des notes.

Métriques différentes et mesures d’égale longueur

Il suffit, pour obtenir cette forme de notation, de tout d’abord affecter une même métrique aux différentes portées. Cette métrique sera ensuite remplacée dans chacune des portées par un quotient fourni en argument à la propriété `timeSignatureFraction`. La durée des notes sera enfin proratisée selon la métrique commune grâce à la fonction `\scaleDurations`.

L’exemple suivant utilise parallèlement des mesures à 3/4, 9/8 et 10/8. Pour la deuxième portée les durées sont multipliées par 2/3 de telle sorte que $2/3 * 9/8 = 3/4$; pour la troisième elles sont multipliées par 3/5, de telle sorte que $3/5 * 10/8 = 3/4$. Les ligatures devront être explicites, la fonction d’échelonnement venant perturber les règles de ligature automatique.

```
\relative c' <<
\new Staff {
  \time 3/4
  c4 c c |
  c4 c c |
}
\new Staff {
  \time 3/4
  \set Staff.timeSignatureFraction = 9/8
  \scaleDurations 2/3
  \repeat unfold 6 { c8[ c c] }
}
\new Staff {
  \time 3/4
  \set Staff.timeSignatureFraction = 10/8
  \scaleDurations 3/5 {
 \repeat unfold 2 { c8[ c c] }
 \repeat unfold 2 { c8[ c] } |
 c4. c \tuplet 3/2 { c8[ c c] } c4
  }
```


```

 }
  }
>>

```


Métriques différentes et mesures de longueur inégale

Il arrive aussi que chaque portée ait sa propre métrique. Vous y parviendrez en déplaçant le `Timing_translator` et le `Default_bar_line_engraver` dans le contexte `Staff`.

```

\layout {
  \context {
 \Score
 \remove "Timing_translator"
 \remove "Default_bar_line_engraver"
  }
  \context {
 \Staff
 \consists "Timing_translator"
 \consists "Default_bar_line_engraver"
  }
}

% Now each staff has its own time signature.

\relative c' <<
  \new Staff {
 \time 3/4
 c4 c c |
 c4 c c |
  }
  \new Staff {
 \time 2/4
 c4 c |
 c4 c |
 c4 c |
  }
  \new Staff {
 \time 3/8
 c4. |
 c8 c c |
 c4. |
 c8 c c |
  }
}

```

>>

Métriques complexes

Une métrique composite se crée à l'aide de la fonction `\compoundMeter`, en suivant la syntaxe :

```
\compoundMeter #'(liste de listes)
```

La construction la plus simple est constituée d'une seule liste, dans laquelle le *dernier* nombre indique le « dénominateur » de la métrique, les précédents représentent le « numérateur ».

```
\relative c' {
  \compoundMeter #'((2 2 2 8))
  \repeat unfold 6 c8 \repeat unfold 12 c16
}
```


Une métrique plus élaborée s'obtient en ajoutant d'autres listes. Bien entendu, les ligatures automatiques s'ajusteront aux différentes valeurs.

```
\relative c' {
  \compoundMeter #'((1 4) (3 8))
  \repeat unfold 5 c8 \repeat unfold 10 c16
}
```

```
\relative c' {
  \compoundMeter #'((1 2 3 8) (3 4))
  \repeat unfold 12 c8
}
```


Voir aussi

Glossaire musicologique : Section “polymétrie” dans *Glossaire*, Section “métrique composite” dans *Glossaire*, Section “métrique” dans *Glossaire*.

Manuel de notation : [Barres de ligature automatiques], page 78, [Barres de ligature manuelles], page 89, [Métrique], page 61, [Changement d’échelle des durées], page 49.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Références des propriétés internes : Section “TimeSignature” dans *Référence des propriétés internes*, Section “Timing_translator” dans *Référence des propriétés internes*, Section “Default_bar_line_engraver” dans *Référence des propriétés internes*, Section “Staff” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

L’utilisation de métriques différentes en parallèle entraîne un alignement vertical. De ce fait, les barres de mesure ont tendance à fausser l’espacement régulier entre les différentes portées.

Découpage automatique des notes

On peut convertir automatiquement les notes longues en notes liées. Il suffit pour cela de remplacer le graveur `Note_heads_engraver` par le graveur `Completion_heads_engraver`. Il en va de même pour des silences ; le `Completion_rest_engraver` devra alors remplacer le `Rest_engraver`. Dans l’exemple suivant, les notes ou silences qui dépassent de la mesure sont divisés et au besoin liés.

```
\new Voice \with {
  \remove "Note_heads_engraver"
  \consists "Completion_heads_engraver"
  \remove "Rest_engraver"
  \consists "Completion_rest_engraver"
}

{ c2. c8 d4 e f g a b c8 c2 b4 a g16 f4 e d c8. c2 r1*2 }
```


Ces graveurs divisent toutes les notes et silences qui débordent de la mesure, et insèrent des liaisons de prolongation. Dans la pratique, cette fonctionnalité permet de déboguer des partitions complexes : si les mesures ne sont pas entièrement remplies, alors les liaisons de prolongation montrent exactement la durée des décalages de mesure.

Voir aussi

Glossaire musicologique : Section “liaison de tenue” dans *Glossaire*.

Manuel d’initiation : Section “Tout savoir sur les graveurs” dans *Manuel d’initiation*, Section “Ajout et suppression de graveurs” dans *Manuel d’initiation*.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Références des propriétés internes : Section “Note_heads_engraver” dans *Référence des propriétés internes*, Section “Completion_heads_engraver” dans *Référence des propriétés internes*.

propriétés internes, Section “Rest_engraver” dans *Référence des propriétés internes*, Section “Completion_rest_engraver” dans *Référence des propriétés internes*, Section “Forbid_line_break_engraver” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Bien que toutes les durées – particulièrement celles contenant des nolets – ne puissent être exactement représentées avec des notes normales et des points, le graveur `Completion_heads_engraver` n’insérera pas de nolet.

Le `Completion_heads_engraver` affecte seulement les notes, il ne divise pas les silences.

Gravure de lignes rythmiques

Au moyen d’une portée rythmique – *rhythmic staff* en anglais – on peut montrer seulement le rythme d’une mélodie : toutes les notes sont ramenées à la même hauteur, sur une portée d’une seule ligne.

```
<<
\new RhythmicStaff {
  \new Voice = "myRhythm" {
 \time 4/4
 c4 e8 f g2
 r4 g g f
 g1
  }
}
\new Lyrics {
  \lyricsto "myRhythm" {
 This is my song
 I like to sing
  }
}
>>
```


L’utilisation combinée du `Pitch_squash_engraver` et de `\improvisationOn` permet d’afficher la structure rythmique d’une grille d’accords :

```
<<
\new ChordNames {
  \chordmode {
 c1 f g c
  }
}
\new Voice \with {
  \consists "Pitch_squash_engraver"
} \relative c'' {
  \improvisationOn
  c4 c8 c c4 c8 c
  f4 f8 f f4 f8 f
  g4 g8 g g4 g8 g
}
```

```

 c4 c8 c c4 c8 c
  }
>>

```


Commandes prédéfinies

`\improvisationOn`, `\improvisationOff`.

Morceaux choisis

Rythmique et guitare

En matière de notation pour guitare, il arrive que soient indiqués les « coups de gratte » en plus de la mélodie, grilles d'accords et diagrammes de tablature.

```
\include "predefined-guitar-fretboards.ly"
```

```

<<
  \new ChordNames {
 \chordmode {
 c1 | f | g | c
 }
  }
  \new FretBoards {
 \chordmode {
 c1 | f | g | c
 }
  }
  \new Voice \with {
 \consists "Pitch_squash_engraver"
  } {
 \relative c'' {
 \improvisationOn
 c4 c8 c c4 c8 c
 f4 f8 f f4 f8 f
 g4 g8 g g4 g8 g
 c4 c8 c c4 c8 c
 }
  }
  \new Voice = "melody" {
 \relative c'' {
 c2 e4 e4
 f2. r4
 g2. a4
 e4 c2.
 }
  }
  \new Lyrics {
 \lyricsto "melody" {
 This is my song.
 I like to sing.
 }
  }

```

$\}$
 $\}$
 \gg

C F G
 x o o
 3 2 1 1 3 4 2 1 1 2 1 3
 This is my song. I like
 C
 x o o
 3 2 1
 4
 to sing.

Voir aussi

Morceaux choisis : [Section “Rythme”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “RhythmicStaff”](#) dans *Référence des propriétés internes*. [Section “Pitch_squash_engraver”](#) dans *Référence des propriétés internes*.

1.2.4 Barres de ligature

Barres de ligature automatiques

LilyPond décide automatiquement de la manière de grouper les notes et d’imprimer les ligatures.

```

\time 2/4 c8 c c c
\time 6/8 c8 c c c8. c16 c8

```


Lorsque ce comportement automatisé n’est pas satisfaisant, on peut définir des groupements manuellement – voir [\[Barres de ligature manuelles\]](#), page 89. Dans le cas où le groupe de notes en question contient un silence, il est **impératif** d’indiquer explicitement les début et fin de la ligature.

Lorsque les ligatures automatiques ne sont pas nécessaires, il suffit de désactiver la fonctionnalité par un `\autoBeamOff` – réactivation par `\autoBeamOn` :

```
c4 c8 c8. c16 c8. c16 c8
\autoBeamOff
c4 c8 c8. c16 c8.
\autoBeamOn
c16 c8
```


Note : Si des ligatures sont utilisées dans les paroles d'une chanson (pour indiquer des mélismes), les ligatures automatiques doivent être désactivées, avec `\autoBeamOff`, et indiquées manuellement. L'utilisation conjointe de `\partcombine` et de `\autoBeamOff` peut produire des résultats quelque peu surprenants ; ceci fait l'objet d'un exemple particulier à la rubrique morceaux choisis.

Des règles de dérogation au comportement automatique par défaut sont possibles ; voir [\[Définition des règles de ligature automatique\]](#), page 81.

Commandes prédéfinies

`\autoBeamOff`, `\autoBeamOn`.

Morceaux choisis

Ligature au moment d'un saut de ligne

Il est normalement impensable qu'un saut de ligne tombe au milieu d'une ligature. LilyPond permet néanmoins de l'obtenir.

```
\relative c'' {
  \override Beam.breakable = ##t
  c8 c[ c] c[ c] c[ c] c[ \break
  c8] c[ c] c[ c] c[ c] c
}
```


Ligature et directions de hampe inversées

LilyPond insère automatiquement des ligatures coudées – certaines hampes vers le haut, d'autres vers le bas – lorsqu'il détecte un intervalle important entre des têtes de notes. Ce comportement peut être changé par l'intermédiaire de l'objet `auto-knee-gap` – défini par défaut à 5,5 espaces, plus la largeur et la pente de la ligature en question.

```
{
  f8 f''8 f8 f''8
  \override Beam.auto-knee-gap = #6
  f8 f''8 f8 f''8
}
```

}

Partcombine et autoBeamOff

La fonction `\autoBeamOff` dans le cadre d'un `\partcombine` agit de façon bien particulière ; c'est pourquoi il vaut mieux tout d'abord recourir à

```
\set Staff.autobeaming = ##f
```

pour désactiver les ligatures automatiques pour l'ensemble de la portée concernée.

L'instruction `\partcombine` fonctionne apparemment sur la base de trois voix : solo hampes montantes, solo hampes descendantes et ensemble hampes montantes.

Lorsque `\autoBeamOff` apparaît dans le premier argument de la combinaison, il s'applique à la voix active à ce moment précis, qu'il s'agisse du solo hampes montantes ou du combiné hampes montantes. Lorsqu'elle est introduite dans le second argument, la commande `\autoBeamOff` s'appliquera au solo hampes descendantes.

Vous devrez donc, afin que `\autoBeamOff` soit pleinement opérationnel dans le cadre d'un `\partcombine`, l'introduire aux **trois** niveaux.

```
{
  \% \set Staff.autoBeaming = ##f % turns off all autobeaming
  \partcombine
  {
 \autoBeamOff % applies to split up stems
 \repeat unfold 4 a'16
 \% \autoBeamOff % applies to combined up stems
 \repeat unfold 4 a'8
 \repeat unfold 4 a'16
  }
  {
 \autoBeamOff % applies to down stems
 \repeat unfold 4 f'8
 \repeat unfold 8 f'16 |
  }
}
```

Voir aussi

Manuel de notation : [Barres de ligature manuelles], page 89, [Définition des règles de ligature automatique], page 81.

Fichiers d'initialisation : 'scm/auto-beam.scm'.

Morceaux choisis : Section "Rythme" dans *Morceaux choisis*.

Références des propriétés internes : Section "Auto_beam_engraver" dans *Référence des propriétés internes*, Section "Beam_engraver" dans *Référence des propriétés internes*, Section "Beam" dans *Référence des propriétés internes*. Section "BeamEvent" dans

Référence des propriétés internes, Section “BeamForbidEvent” dans *Référence des propriétés internes*, Section “beam-interface” dans *Référence des propriétés internes*, Section “unbreakable-spanner-interface” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les propriétés d’une ligature sont déterminées **dès le début** de sa construction ; toute adaptation qui interviendrait avant sa terminaison ne sera prise en compte qu’à l’occasion de la **prochaine** ligature.

Définition des règles de ligature automatique

Lorsque la fonction de ligature automatique est active, le positionnement des ligatures dépend des trois propriétés `baseMoment`, `beatStructure` et `beamExceptions`. Les valeurs par défaut de ces variables peuvent s’adapter, comme indiqué ci-après, ou bien carrément être modifiées – voir [Métrique], page 61.

Dès lors qu’une règle affectant `beamExceptions` est définie pour la métrique en vigueur, c’est cette règle qui servira à déterminer le placement des ligatures, ignorant les valeurs de `baseMoment` et `beatStructure`.

En l’absence de règle affectant `beamExceptions` pour la métrique en vigueur, les ligatures seront déterminées par les réglages conjoints de `baseMoment` et `beatStructure`.

Ligature basée sur `baseMoment` et `beatStructure`

`beamExceptions` dispose par défaut de règles pour les métriques les plus courantes ; il est donc impératif de les invalider pour gérer les ligatures automatiques à l’aide de `baseMoment` et `beatStructure`. Les règles de `beamExceptions` se désactivent par un

```
\set Timing.beamExceptions = #'()
```

Lorsque `beamExceptions` est défini à `#'()`, que ce soit explicitement ou en raison de l’absence de règles par défaut de `beamExceptions` pour la métrique en vigueur, la terminaison des ligatures est directement liée à la pulsation telle que spécifiée par les propriétés `baseMoment` et `beatStructure`. La propriété `beatStructure` est constituée d’une liste d’éléments Scheme qui définit la longueur de chaque pulsation, prenant `baseMoment` comme unité. L’unité de base (le `baseMoment`) correspond par défaut à l’inverse du dénominateur de la métrique. D’autre part, chaque unité de `baseMoment` constitue par défaut une seule pulsation.

```
\time 5/16
c16^"default" c c c c |
% beamExceptions are unlikely to be defined for 5/16 time,
% but let's disable them anyway to be sure
\set Timing.beamExceptions = #'()
\set Timing.beatStructure = #'(2 3)
c16^(2+3)" c c c c |
\set Timing.beatStructure = #'(3 2)
c16^(3+2)" c c c c |
```


```
\time 4/4
a8^"default" a a a a a a a
% Disable beamExceptions because they are definitely
% defined for 4/4 time
```

```

\set Timing.beamExceptions = #'()
\set Timing.baseMoment = #(ly:make-moment 1/4)
\set Timing.beatStructure = #'(1 1 1 1)
a8^"changed" a a a a a a

```


Les effets de règles de ligature peuvent être restreints à un contexte particulier. En l'absence de règle particulière déterminée dans un contexte de niveau inférieur, les règles définies au niveau directement supérieur s'appliqueront.

```

\new Staff {
  \time 7/8
  % No need to disable beamExceptions
  % as they are not defined for 7/8 time
  \set Staff.beatStructure = #'(2 3 2)
  <<
 \new Voice = one {
 \relative c'' {
 a8 a a a a a a
 }
 }
 \new Voice = two {
 \relative c' {
 \voiceTwo
 \set Voice.beatStructure = #'(1 3 3)
 f8 f f f f f f
 }
 }
  >>
}

```


Lorsque plusieurs voix cohabitent sur une même portée et que les règles de ligature doivent s'appliquer sans distinction, il faut spécifier que ces règles affectent le contexte **Staff** :

```

\time 7/8
% rhythm 3-1-1-2
% Change applied to Voice by default -- does not work correctly
% Because of autogenerated voices, all beating will
% be at baseMoment (1 . 8)
\set beatStructure = #'(3 1 1 2)
<< {a8 a a a16 a a a a8 a} \ {f4. f8 f f f} >>

% Works correctly with context Staff specified
\set Staff.beatStructure = #'(3 1 1 2)
<< {a8 a a a16 a a a a8 a} \ {f4. f8 f f f} >>

```


Vous pouvez ajuster la valeur de `baseMoment` afin d'obtenir des ligatures selon vos besoin. Notez cependant que la valeur de `beatStructure` devra être en corrélation avec cette nouvelle valeur de `baseMoment`.

```
\time 5/8
% No need to disable beamExceptions
% as they are not defined for 5/8 time
\set Timing.baseMoment = #(ly:make-moment 1/16)
\set Timing.beatStructure = #'(7 3)
\repeat unfold 10 { a16 }
```


`baseMoment` constitue un **moment**, autrement dit une unité de durée musicale. La fonction Scheme `ly:make-moment` est tout particulièrement chargée de créer cette quantité de type *moment* – voir [Gestion du temps], page 113 pour plus de précisions.

La pulsation – *baseMoment* en anglais – découle directement de la métrique telle que définie par la commande `\time`. Elle est par défaut égale à un sur le dénominateur de la métrique. Les exceptions à cette règle par défaut sont répertoriées dans le fichier '`scm/time-signature-settings.scm`'. Pour savoir comment jouer avec la valeur de `baseMoment` selon la métrique, reportez vous au chapitre [Métrique], page 61.

Les règles de ligature et de subdivision spécifiques sont enregistrées dans la propriété `beamExceptions`. Ses valeurs par défaut, rangées par métrique et type de règle, sont répertoriées dans le fichier '`scm/time-signature-settings.scm`'.

Ligature basée sur `beamExceptions`

Les règles spécifiques autres que celles concernant la terminaison des ligatures sont gérées par la propriété `beamExceptions`.

```
\time 3/16
\set Timing.beatStructure = #'(2 1)
\set Timing.beamExceptions =
  #'(
 (end . ;ouvre de la liste associative
 ( ;ceci concerne la terminaison des ligatures
 ((1 . 32) . (2 2 2)) ;ouvre la liste des points de terminaison
 )) ;règle pour les triples -- groupées à la double
  )
c16 c c |
\repeat unfold 6 { c32 } |
```


`beamExceptions` contient la liste des règles de ligature selon leur type.

Le seul type de règle pris en charge à ce jour est '`end`', qui concerne les terminaisons.

Chaque règle est constituée d'une liste de doublets associatifs en langage Scheme (un *alist* pour les puristes), qui indique la durée de base et sa règle de regroupement.

```
#'((durée-type1 . groupement-1)
 (durée-type2 . groupement-2)
 (durée-type3 . groupement-3))
```

durée-type est constitué d'une paire indiquant la durée de base – par exemple (1 . 16) pour une double croche.

groupement est constitué d'une liste Scheme qui indique le regroupement à effectuer, en unité de type de ligature.

Note : La propriété `beamExceptions` doit répertorier absolument **toutes** les exceptions. Il n'est en effet pas possible d'en ajouter, modifier ou supprimer *a posteriori*. Cela peut paraître fastidieux, mais toutes les règles de ligature devraient être appréciées avant de les spécifier.

Lorsqu'intervient un changement de métrique, les valeurs par défaut de `Timing.baseMoment`, `Timing.beatStructure` et `Timing.beamExceptions` sont réinitialisées. Il suffit donc, pour revenir aux règles de ligature par défaut d'un contexte `Timing`, de spécifier à nouveau la métrique.

```
\time 6/8
\repeat unfold 6 { a8 }
% group (4 + 2)
\set Timing.beatStructure = #'(4 2)
\repeat unfold 6 { a8 }
% go back to default behavior
\time 6/8
\repeat unfold 6 { a8 }
```


Les règles de ligature automatique par défaut sont répertoriées, par métrique, dans le fichier '`scm/time-signature-settings.scm`'. Les manières de déroger à ce comportement sont abordées au chapitre [Métrique], page 61.

De nombreuses règles de ligature automatique comportent une clé `beamExceptions`. Par exemple, s'il n'y a que des croches dans une mesure à 4/4, celles-ci seront réparties en deux groupes. Le fait de ne pas réinitialiser `beamExceptions` lors d'un aménagement de la pulsation – l'élément `beatStructure` – empêchera l'application de cette dérogation.

```
\time 4/4
\set Timing.baseMoment = #(ly:make-moment 1/8)
\set Timing.beatStructure = #'(3 3 2)
% This won't beam (3 3 2) because of beamExceptions
\repeat unfold 8 {c8} |
% This will beam (3 3 2) because we clear beamExceptions
\set Timing.beamExceptions = #'()
\repeat unfold 8 {c8}
```


De la même manière, les croches d'une mesure à 3/4 sont ligaturées sur la mesure par défaut. Ligaturer sur le temps requiert un appel à `beamExceptions`.

```
\time 3/4
% by default we beam in (6) due to beamExceptions
\repeat unfold 6 {a8} |
% This will beam (1 1 1) due to default baseMoment and beatStructure
\set Timing.beamExceptions = #'()
\repeat unfold 6 {a8}
```


Certaines partitions des périodes romantique ou classique font apparaître des ligatures sur la moitié d'une mesure à 3/4 (ou à 3/8), ce qui va à l'encontre de la règle établie – comme le fait remarquer Gould à la page 153 de son ouvrage – puisque donne l'impression d'une mesure à 6/8. Il en va de même pour une mesure à 3/8. La reproduction d'un tel comportement se contrôle à l'aide de la propriété de contexte `beamHalfMeasure`, qui d'ailleurs ne sera effective que lorsque le numérateur de la métrique est un 3.

```
\time 3/4
r4. a8 a a |
\set Timing.beamHalfMeasure = ##f
r4. a8 a a |
```


Principes de la ligature automatique

Lorsqu'elle est activée, la gestion automatisée des ligatures est directement liée aux propriétés `baseMoment`, `beatStructure` et `beamExceptions`.

Les règles déterminant le positionnement des ligatures automatiques s'appliquent dans l'ordre suivant de priorité :

- une ligature explicite – indiquée par [...] – sera toujours respectée ; sinon
- si une règle explicite de terminaison a été définie grâce à la propriété `beamExceptions` pour un type de ligature spécifique dans la métrique en cours, c'est elle qui s'appliquera ; sinon
- si une règle explicite de terminaison a été définie grâce à la propriété `beamExceptions` pour un type de ligature plus large, c'est elle qui s'appliquera ; sinon
- utilisation des valeurs de `baseMoment` et `beatStructure` pour regrouper les notes par des ligatures.

Le *type de ligature* correspond à la durée la plus courte dans le groupe.

Les règles de ligature par défaut sont répertoriées dans le fichier '`scm/time-signature-settings.scm`'.

Morceaux choisis

Subdivision des ligatures

Les ligatures d'une succession de notes de durée inférieure à la croche ne sont pas subdivisées par défaut. Autrement dit, tous les traits de ligature (deux ou plus) seront continus. Ce comportement peut être modifié afin de diviser la ligature en sous-groupes grâce à la propriété `subdivideBeams`. Lorsqu'elle est activée, les ligatures seront subdivisées selon un intervalle défini par `baseMoment` ; il n'y aura alors plus qu'un seul trait de ligature entre chaque sous-groupe. Par

défaut, `baseMoment` fixe la valeur de référence par rapport à la métrique en vigueur. Il faudra donc lui fournir, à l'aide de la fonction `ly:make-moment`, une fraction correspondant à la durée du sous-groupe désiré comme dans l'exemple ci-dessous. Gardez à l'esprit que, si vous venez à modifier `baseMoment`, vous devrez probablement adapter `beatStructure` afin qu'il reste en adéquation avec les nouvelles valeurs de `baseMoment`.

```
\relative c'' {
  c32[ c c c c c c c]
  \set subdivideBeams = ##t
  c32[ c c c c c c c]

  % Set beam sub-group length to an eighth note
  \set baseMoment = #(ly:make-moment 1/8)
  \set beatStructure = #'(2 2 2 2)
  c32[ c c c c c c c]

  % Set beam sub-group length to a sixteenth note
  \set baseMoment = #(ly:make-moment 1/16)
  \set beatStructure = #'(4 4 4 4)
  c32[ c c c c c c c]
}
```


Ligature à la pulsation

Une sous-ligature tronquée peut pointer en direction de la pulsation à laquelle elle se rattache. Dans l'exemple suivant, la première ligature évite toute troncature (comportement par défaut), alors que la deuxième respecte rigoureusement la pulsation.

```
\relative c'' {
  \time 6/8
  a8. a16 a a
  \set strictBeatBeaming = ##t
  a8. a16 a a
}
```


Signes de direction, signes de sous-groupe

Les règles de ligature par mesure sont gérées par la propriété `beatStructure`. Ses valeurs par défaut sont répertoriées, par métrique, dans le fichier `scm/time-signature-settings.scm`. Elles sont modifiables grâce à la commande `\set`.

La fonction Scheme `set-time-signature` permet quant à elle de définir à la fois la métrique et la pulsation. Celle-ci prend trois arguments : le nombre de pulsations, la durée de la pulsation et le regroupement des pulsations dans la mesure. `\time` et `set-time-signature` s'appliquent tous deux au contexte `Timing` ; ils ne redéfiniront donc pas les valeurs de `beatStructure` ou `baseMoment` lorsqu'elles sont modifiées dans un contexte de niveau inférieur comme `Voice` par exemple.

Si l'on fait appel au `Measure_grouping_engraver`, la fonction `set-time-signature` créera aussi des symboles `MeasureGrouping`. Ces symboles aident à la lecture des œuvres modernes à la rythmique complexe. Dans l'exemple qui suit, la mesure à 9/8 est divisée en 2, 2, 2 et 3, alors que la mesure à 5/8 répond aux règles par défaut contenues dans le fichier `scm/beam-settings.scm`.

```
\score {
  \new Voice \relative c'' {
 \time 9/8
 g8 g d d g g a( bes g) |
 \set Timing.beatStructure = #'(2 2 2 3)
 g8 g d d g g a( bes g) |
 \time #'(4 5) 9/8
 g8 g d d g g a( bes g) |
 \time 5/8
 a4. g4 |
  }
  \layout {
 \context {
 \Staff
 \consists "Measure_grouping_engraver"
 }
  }
}
```


Définition de règles de ligature pour la partition

Les règles de ligature définies au niveau du contexte `Score` s'appliqueront à toutes les portées. Il est toutefois possible de moduler au niveau `Staff` ou `Voice` :

```
\relative c'' {
  \time 5/4
  % Set default beaming for all staves
  \set Score.baseMoment = #(ly:make-moment 1/8)
  \set Score.beatStructure = #'(3 4 3)
  <<
  \new Staff {
 c8 c c c c c c c c c
  }
  \new Staff {
 % Modify beaming for just this staff
 \set Staff.beatStructure = #'(6 4)
 c8 c c c c c c c c c
  }
  \new Staff {
```

```

% Inherit beaming from Score context
<<
{
  \voiceOne
  c8 c c c c c c c c c
}
% Modify beaming for this voice only
\new Voice {
  \voiceTwo
  \set Voice.beatStructure = #'(6 4)
  a8 a a a a a a a a a
}
>>
}
>>
}

```


Voir aussi

Manuel de notation : [Métrique], page 61.

Fichiers d'initialisation : 'scm/time-signature-settings.scm'.

Morceaux choisis : Section "Rythme" dans *Morceaux choisis*.

Référence des propriétés internes : Section "Auto_beam_engraver" dans *Référence des propriétés internes*, Section "Beam" dans *Référence des propriétés internes*, Section "BeamForbidEvent" dans *Référence des propriétés internes*, Section "beam-interface" dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Si une partition se termine alors qu'une ligature automatique est restée inachevée, cette dernière ligature ne sera pas imprimée du tout. C'est également valable dans le cas d'une musique polyphonique saisie avec la syntaxe << ... \ \ ... >>, où une voix se terminerait sans que la dernière ligature ne soit achevée. Le plus simple, en pareil cas, est de spécifier manuellement les dernières ligatures.

Le traducteur **Timing** est par défaut affecté au contexte **Score**. Définir la métrique dans une portée aura donc des effets sur les ligatures de toutes les autres. Par voie de conséquence, la définition de la métrique apparaissant dans une autre portée annulera les aménagements précédemment apportés aux règles de ligature. Il est donc préférable, pour éviter tout désagrément, de ne spécifier la métrique que dans une seule portée.

```

<<
  \new Staff {


```


```

\time 3/4
\set Timing.baseMoment = #(ly:make-moment 1/8)
\set Timing.beatStructure = #'(1 5)
\set Timing.beamExceptions = #'()
\repeat unfold 6 { a8 }
}
\new Staff {
  \repeat unfold 6 { a8 }
}
>>

```


Vous pouvez adapter les règles de ligature par défaut pour une métrique particulière de telle sorte que ces règles que vous aurez définies soient toujours prises en compte. La modification des règles de ligature automatiques est abordée au chapitre [\[Métrique\]](#), page 61.

```

<<
\new Staff {
  \overrideTimeSignatureSettings
 3/4 % timeSignatureFraction
 1/8 % baseMomentFraction
 #'(1 5) % beatStructure
 #'() % beamExceptions
  \time 3/4
  \repeat unfold 6 { a8 }
}
\new Staff {
  \time 3/4
  \repeat unfold 6 { a8 }
}
>>

```


Barres de ligature manuelles

Dans certaines situations, il peut s'avérer nécessaire de supplanter l'algorithme de regroupement automatique des notes, par exemple pour prolonger une ligature par-dessus un silence ou une barre de mesure, ou bien pour suivre le rythme des paroles plutôt que celui des notes. Le début et la fin de la ligature sont alors indiqués respectivement par [et].

```
r4 r8[ g' a r] r8 g[ | a] r
```


Le positionnement des ligature manuelles se détermine comme pour toute indication attachée à une note :

```
c8^[ d e] c,[ d e f g]
```


Le fait d'affubler une note particulière d'un `\noBeam` aura pour effet de l'empêcher d'être ligaturée :

```
\time 2/4
c8 c\noBeam c c
```


Notes d'ornement et normales font l'objet d'un traitement distinct. Il est donc possible de ligaturer ou non des notes d'ornement sans gêner ce qui est en place au niveau de la notation normale.

```
c4 d8[
\grace { e32 d c d }
e8] e[ e
\grace { f16 }
e8 e]
```


LilyPond peut déterminer automatiquement les sous-groupes à l'intérieur d'un groupement de notes, bien que le résultat ne soit pas toujours optimal. Les propriétés `stemLeftBeamCount` et `stemRightBeamCount` permettent alors d'ajuster ce comportement. Lorsque l'une ou l'autre de ces propriétés est définie, elle ne s'applique qu'une seule fois, après quoi sa définition est effacée. Dans l'exemple qui suit, le dernier `fa` n'a de ligature supplémentaire que sur sa gauche ; autrement dit, c'est la ligature à la croche qui est importante.

```
a8[ r16 f g a]
a8[ r16
\set stemLeftBeamCount = #2
\set stemRightBeamCount = #1
f16
\set stemLeftBeamCount = #1
g16 a]
```


Commandes prédéfinies

`\noBeam.`

Morceaux choisis

Crochet rectiligne et débordement de ligature

En combinant `stemLeftBeamCount`, `stemRightBeamCount` et des paires de `[]`, vous pourrez obtenir des crochets rectilignes et des ligatures qui débordent à leurs extrémités.

Pour des crochets rectilignes à droite sur des notes isolées, il suffit d'ajouter une paire d'indicateurs de ligature `[]` et de déterminer `stemLeftBeamCount` à zéro, comme dans l'exemple 1.

Pour des crochets rectiligne à gauche, c'est `stemRightBeamCount` qu'il faudra déterminer (exemple 2).

Pour que les barres de ligature débordent sur la droite, `stemRightBeamCount` doit avoir une valeur positive ; pour un débordement à gauche, c'est sur `stemLeftBeamCount` qu'il faut jouer. Tout ceci est illustré par l'exemple 3.

Il est parfois judicieux, lorsqu'une note est encadrée de silences, de l'affubler de crochets rectilignes de part et d'autre. L'exemple 4 montre qu'il suffit d'adjoindre à cette note un `[]`.

(Notez bien que `\set stemLeftBeamCount` sera toujours synonyme de `\once \set.` Autrement dit, la détermination des ligatures n'est pas « permanente » ; c'est la raison pour laquelle les crochets du `c'16[]` isolé du dernier exemple n'ont rien à voir avec le `\set` indiqué deux notes auparavant.)

```
\score {
  <<
 % Example 1
 \new RhythmicStaff {
 \set stemLeftBeamCount = #0
 c16[]
 r8.
 }
 % Example 2
 \new RhythmicStaff {
 r8.
 \set stemRightBeamCount = #0
 c16[]
 }
 % Example 3
 \new RhythmicStaff {
 c16 c
 \set stemRightBeamCount = #2
 c16 r r
 \set stemLeftBeamCount = #2
 c16 c c
 }
 % Example 4
 \new RhythmicStaff {
 c16 c
 \set stemRightBeamCount = #2
 c16 r
 c16[]
 r16
 }
  }
}
```

```

\set stemLeftBeamCount = #2
c16 c
}
>>
}

```


Voir aussi

Manuel de notation : [Section 5.4.2 \[Direction et positionnement\]](#), page 595, [\[Notes d'ornement\]](#), page 107.

Morceaux choisis : [Section “Rythme” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “Beam” dans *Référence des propriétés internes*](#), [Section “BeamEvent” dans *Référence des propriétés internes*](#), [Section “Beam-engraver” dans *Référence des propriétés internes*](#), [Section “beam-interface” dans *Référence des propriétés internes*](#), [Section “Stem-engraver” dans *Référence des propriétés internes*](#).

Liens de croches en soufflet

Les ligatures en soufflet permettent d'indiquer qu'un petit groupe de notes se joue en accélérant ou en ralentissant sans pour autant modifier le tempo du morceau. L'étendue du soufflet s'indique par [et] ; son orientation est déterminée par la propriété **grow-direction** de l'objet **Beam**.

Lorsque la sortie MIDI doit refléter les *ritardando* ou *accelerando* indiqués par une ligature en soufflet, les notes qui la composent doivent être regroupées dans une expression musicale délimitée par des accolades, précédée de la commande **\featherDurations**. Cette commande détermine le ratio entre les durées des premières et dernières notes du groupe en question.

Les crochets indiquent l'étendue de la ligature et les accolades les notes concernées par une modification de leur durée. Il s'agit en général du même groupe de notes, mais les deux commandes sont indépendantes l'une de l'autre.

Dans l'exemple ci-après, les huit doubles croches occupent exactement le même espace qu'une blanche, mais la première est moitié moins longue que la dernière et celles qui les séparent s'allongent peu à peu. Les quatre triples croches qui suivent vont s'accélérant, alors que les quatre dernières gardent un tempo régulier.

```

\override Beam.grow-direction = #LEFT
\featherDurations #(ly:make-moment 2/1)
{ c16[ c c c c c c c c] }
\override Beam.grow-direction = #RIGHT
\featherDurations #(ly:make-moment 2/3)
{ c32[ d e f] }

```

```
% revert to non-feathered beams
\override Beam.grow-direction = #'()
{ g32[ a b c] }
```


Si le résultat imprimable ne reflète les durées que de manière approximative, la sortie MIDI sera quant à elle parfaitement « ponctuelle ».

Commandes prédéfinies

`\featherDurations`.

Voir aussi

Morceaux choisis : [Section “Rythme” dans *Morceaux choisis*](#).

Problèmes connus et avertissements

La commande `\featherDurations` ne permet de traiter que de très courts extraits, avec une faible amplitude.

1.2.5 Mesures

Barres de mesure

Les barres de mesures délimitent les mesures, mais peuvent aussi indiquer une reprise. En principe, elles sont insérées automatiquement en respectant la métrique en vigueur.

Il est possible de forcer l'impression d'une barre de mesure spéciale, avec la commande `\bar` – c'est d'ailleurs l'habitude en fin de morceau, où l'on voit une double barre :

```
e4 d c2 \bar "|."
```


Rien ne s'oppose à ce que la dernière note d'une mesure ne s'arrête avant la barre de mesure ; on considère simplement qu'elle se prolonge sur la mesure suivante. Des débordements à répétition finissent par générer une musique comprimée ou qui sort de la page, pour la simple et bonne raison que les sauts de ligne automatiques ne peuvent intervenir qu'à la fin d'une mesure complète, autrement dit lorsque toutes les notes sont terminées avant la fin de la mesure.

Note : Une durée erronée peut empêcher les sauts de ligne, ce qui conduit à une musique compressée, voire à un débordement de la page.

Il est possible d'autoriser un saut de ligne même s'il n'y a pas de barre de mesure visible, en utilisant :

```
\bar ""
```

Ceci insérera une barre de mesure invisible, et permettra – sans pour autant le forcer – de sauter de ligne à cet endroit, sans incrémenter le numéro de mesure. Pour forcer le saut de ligne, référez-vous à [Section 4.3.1 \[Sauts de ligne\]](#), page 522.

Cette barre invisible, ainsi que d'autres barres spéciales, peuvent être insérées manuellement n'importe où. Lorsqu'elles coïncident avec la fin d'une mesure, elles remplacent la simple barre

que LilyPond aurait insérée automatiquement. Dans le cas contraire, la barre spécifiée s'insérera là où vous l'aurez positionnée.

Ces insertions n'affectent en rien le calcul du positionnement automatique des barres de mesure à suivre ni les propriétés y afférentes – numérotation, altérations accidentelles, sauts de ligne. . .

Lorsqu'une barre manuelle est insérée à l'endroit où viendrait se placer une barre normale, seul l'effet visuel en sera modifié.

Vous disposez de deux types de barres simples et de cinq différentes doubles barres :

```
f1 \bar "|"
f1 \bar "."
g1 \bar "||"
a1 \bar ".|"
b1 \bar ".."
c1 \bar "|.|"
d1 \bar "|.|"
e1
```


ainsi que d'une barre en pointillé et d'une discontinue :

```
f1 \bar ";"
g1 \bar "!"
a1
```


et de neuf types de barre de reprise :

```
f1 \bar ".|:"
g1 \bar ":\.:"
a1 \bar ":\.|"
b1 \bar ":\.:"
c1 \bar ":\.|"
d1 \bar "[|:"
e1 \bar ":\]| |:"
f1 \bar ":\]"
g1 \bar ":\.|"
a1
```


De plus, une barre de mesure peut s'imprimer sous la forme d'une coche :


```
f1 \bar "'" g1
```


On rencontre habituellement ces signes dans le chant grégorien ; nous vous invitons dans ce cadre particulier à plutôt utiliser `\divisioMinima`, comme indiqué au paragraphe [\[Divisions\]](#), [page 430](#) du chapitre consacré au grégorien.

Lilypond prend en charge la notation kiévienne, qui dispose d'une barre de mesure spécifique :

```
f1 \bar "k"
```


De plus amples détails quant à cette forme de notation sont fournis à la rubrique [Section 2.9.4 \[Typographie de notation kiévienne\]](#), [page 439](#).

L'insertion d'un *segno* directement sur la portée s'obtient à l'aide de trois types de barre de mesure, comme indiqué ci-dessous :


```
c4 c c c
\bar "S"
c4 c c c \break
\bar "S"
c4 c c c
\bar "S-|"
c4 c c c \break
\bar "S-|"
c4 c c c
\bar "S-S"
c4 c c c \break
\bar "S-S"
c1
```


Bien que l'on puisse insérer des barres de reprise manuellement, LilyPond n'en déduira pas pour autant qu'il s'agit d'un passage à répéter. Il est préférable d'indiquer les passages répétés à l'aide des différentes commandes de reprise (voir [Section 1.4 \[Répétitions et reprises\]](#), page 142) qui se chargeront d'imprimer le type de barre approprié.

Dans les faits, un `". |: - ||"` équivaut à un `". | :"` sauf s'il intervient à un saut de ligne : une double barre sera alors imprimée en fin de portée, et la barre de reprise au début de la nouvelle.

```
c4 c c c
\bar ". | : - ||"
c4 c c c \break
\bar ". | : - ||"
c4 c c c
```


LilyPond dispose de six différents moyens de combiner une barre de reprise avec un *segno* :

```
c4 c c c
\bar " : | . S"
c4 c c c \break
\bar " : | . S"
c4 c c c
\bar " : | . S-S"
c4 c c c \break
\bar " : | . S-S"
c4 c c c
\bar " S. | : - S"
c4 c c c \break
\bar " S. | : - S"
c4 c c c
\bar " S. | : "
c4 c c c \break
\bar " S. | : "
c4 c c c
\bar " : | . S. | : "
c4 c c c \break
\bar " : | . S. | : "
c4 c c c
\bar " : | . S. | : - S"
c4 c c c \break
\bar " : | . S. | : - S"
c1
```


Par ailleurs, la commande `\inStaffSegno` crée une barre de mesure surmontée d'un *segno*, et sait coopérer avec l'instruction `\repeat volta` – voir [Répétitions courantes], page 143.

L'instruction `\defineBarLine` permet de définir ses propres types de barre de mesure, en respectant la syntaxe :

```
\defineBarLine type_de_barre #'(fin début extension)
```

Les variables fournies à `\defineBarline` peuvent inclure la chaîne vide "" qui correspond à une barre invisible, ou bien être valorisées à #f – ce qui aura pour effet de ne pas imprimer aucune barre.

Une fois la définition explicitée, la nouvelle barre s'utilise à l'aide de `\bar type_de_barre`.

Sont à ce jour disponibles dix éléments différents :

```
\defineBarLine ":" #'(" " ":" " ")
\defineBarLine "=" #'("=" " " " ")
\defineBarLine "[" #'(" " "[" " ")
\defineBarLine "]" #'("]" " " " ")
```

```
\new Staff {
  s1 \bar "|"
  s1 \bar "."
  s1 \bar "!"
  s1 \bar ";"
  s1 \bar ":"
  s1 \bar "k"
  s1 \bar "S"
  s1 \bar "="
  s1 \bar "["
  s1 \bar "]"
```

```
s1 \bar ""
}
```


Le type "=" fournit un double trait destiné à être utilisé en combinaison avec un *segno*. Nous vous recommandons de lui préférer `\bar "||"` pour imprimer une simple double barre fine.

Le signe "-" permet d'annoter un type de barre de mesure pour le distinguer lorsqu'il en existe plusieurs ayant la même apparence mais au comportement différent en fin de ligne ou en matière d'extension. Ce qui suit le "-" n'est d'aucune utilité dans la construction de la barre.

```
\defineBarLine "||-dashedSpan" #'("||" "" "!!")
```

```
\new StaffGroup <<
  \new Staff {
 c1 \bar "||"
 c1 \bar "||-dashedSpan"
 c1
  }
  \new Staff {
 c1
 c1
 c1
  }
>>
```


Par ailleurs, le caractère espace " " permet de préserver de l'espace et ainsi aligner correctement les différents tronçons d'une barre d'un seul tenant entre les portées d'un système :

```
\defineBarLine " :|.-wrong" #'(" :|." "" " |.")
\defineBarLine " :|.-right" #'(" :|." "" " |.")
```

```
\new StaffGroup <<
  \new Staff {
 c1 \bar " :|.-wrong"
 c1 \bar " :|.-right"
 c1
  }
  \new Staff {
 c1
 c1
 c1
  }
>>
```


Si d'autres éléments étaient nécessaires, LilyPond dispose de moyens aisés pour les définir. Pour de plus amples informations quant à la manière de modifier ou ajouter des barres de mesure, consultez le fichier 'scm/bar-line.scm'.

Dans une partition comprenant plusieurs portées, la commande `\bar` placée sur une portée s'applique automatiquement à toutes les portées. Les barres de mesure que l'on obtient alors sont d'un seul tenant sur les portées d'un `StaffGroup`, d'un `PianoStaff` ou d'un `GrandStaff`.

```
<<
  \new StaffGroup <<
 \new Staff {
 e4 d
 \bar "||"
 f4 e
 }
 \new Staff { \clef bass c4 g e g }
  >>
  \new Staff { \clef bass c2 c2 }
>>
```


La commande '`\bar type_de_barre`' sert de raccourci pour '`\set Timing.whichBar = type_de_barre`'. Dès que l'on définit `whichBar`, une barre de mesure est créée selon le style défini.

Le type de barre de mesure par défaut utilisé pour l'insertion automatique est `"|"`. Vous pouvez en changer à tout moment grâce à '`\set Timing.defaultBarType = type_de_barre`'.

Voir aussi

Manuel de notation : [Section 4.3.1 \[Sauts de ligne\]](#), page 522, [Section 1.4 \[Répétitions et reprises\]](#), page 142, [\[Regroupement de portées\]](#), page 182.

Fichiers d'initialisation : '`scm/bar-line.scm`'.

Morceaux choisis : [Section "Rythme"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "BarLine"](#) dans *Référence des propriétés internes* (faisant partie du contexte `Staff`), [Section "SpanBar"](#) dans *Référence des propriétés internes* (sur plusieurs portées), [Section "Timing-translator"](#) dans *Référence des propriétés internes* (pour les propriétés liées au temps).

Numéros de mesure

Les numéros de mesure sont imprimés par défaut à chaque début de ligne, sauf la première. Ce nombre est stocké par la propriété `currentBarNumber` qui sera mise à jour à chaque mesure. Vous pouvez aussi le définir de manière arbitraire :

```
c1 c c c
\break
\set Score.currentBarNumber = #50
c1 c c c
```


Vous pouvez imprimer un numéro de mesure à intervalle régulier plutôt qu'en tête de chaque ligne. Pour y arriver, il faudra dans un premier temps annuler le comportement par défaut afin que les numéros puissent être imprimés ailleurs qu'en début de ligne. Tout ceci est contrôlé par la propriété `break-visibility` du `BarNumber`. Elle se compose de trois commutateurs – définis à « vrai » (`#t`) ou « faux » (`#f`) – pour spécifier si le numéro de mesure est visible ou non. Les valeurs sont rangées dans l'ordre suivant : **visible en fin de ligne**, **visible en cours de ligne** et **visible en début de ligne**. Voici comment imprimer partout les numéros de mesure :

```
\override Score.BarNumber.break-visibility = ##(#t #t #t)
\set Score.currentBarNumber = #11
% Permit first bar number to be printed
\bar ""
c1 | c | c | c
\break
c1 | c | c | c
```


Morceaux choisis

Afficher le numéro de la première mesure

Par défaut, LilyPond n'affiche pas le premier numéro de mesure s'il est inférieur à 2. Le fait de définir `barNumberVisibility` à `all-bar-numbers-visible` vous permettra d'imprimer n'importe quel numéro pour la première mesure. Notez que l'impression d'un numéro de mesure ne peut intervenir que s'il y a une barre. Aussi, pour pouvoir le faire au début d'un morceau, devrez-vous ajouter une barre vide avant la première note.


```
\relative c' {
  \set Score.barNumberVisibility = #all-bar-numbers-visible
  \bar ""
  c1 | d | e | f \break
  g1 | e | d | c
}
```


Imprimer les numéros de mesure à intervalle régulier

Vous pouvez imprimer un numéro de mesure à intervalle régulier plutôt qu'en tête de chaque ligne seulement, en recourant à la propriété `barNumberVisibility`. Voici comment afficher le numéro toutes les deux mesures sauf en fin de ligne.

```
\relative c' {
  \override Score.BarNumber.break-visibility = #end-of-line-invisible
  \set Score.currentBarNumber = #11
  % Permit first bar number to be printed
  \bar ""
  % Print a bar number every second measure
  \set Score.barNumberVisibility = #(every-nth-bar-number-visible 2)
  c1 | c | c | c | c
  \break
  c1 | c | c | c | c
}
```


Inscrire le numéro de mesure dans un cadre ou un cercle

Les numéros de mesure peuvent être encadrés ou entourés d'un cercle.

```
\relative c' {
  % Prevent bar numbers at the end of a line and permit them elsewhere
  \override Score.BarNumber.break-visibility = #end-of-line-invisible
  \set Score.barNumberVisibility = #(every-nth-bar-number-visible 4)

  % Increase the size of the bar number by 2
  \override Score.BarNumber.font-size = #2

  % Draw a box round the following bar number(s)
```

```

\override Score.BarNumber.stencil
  = #(make-stencil-boxer 0.1 0.25 ly:text-interface::print)
\repeat unfold 5 { c1 }

% Draw a circle round the following bar number(s)
\override Score.BarNumber.stencil
  = #(make-stencil-circler 0.1 0.25 ly:text-interface::print)
\repeat unfold 4 { c1 } \bar "|"
}

```


Numérotation des mesures et alternatives

Deux méthodes alternatives vous permettent de gérer la numérotation des mesures en cas de reprises.

```

\relative c'{
  \set Score.alternativeNumberingStyle = #'numbers
  \repeat volta 3 { c4 d e f | }
  \alternative {
 { c4 d e f | c2 d \break }
 { f4 g a b | f4 g a b | f2 a | \break }
 { c4 d e f | c2 d }
  }
  c1 \break
  \set Score.alternativeNumberingStyle = #'numbers-with-letters
  \repeat volta 3 { c,4 d e f | }
  \alternative {
 { c4 d e f | c2 d \break }
 { f4 g a b | f4 g a b | f2 a | \break }
 { c4 d e f | c2 d }
  }
  c1
}

```


Alignement des numéros de mesure

Les numéros de mesure s'alignent en principe sur la droite de l'objet dont ils dépendent. C'est normalement le coin gauche de la portée ou, en cours de ligne, à gauche de la barre. Vous pouvez toutefois les centrer par rapport à la barre ou les afficher à droite de la barre.

```
\relative c' {
  \set Score.currentBarNumber = #111
  \override Score.BarNumber.break-visibility = #all-visible
  % Increase the size of the bar number by 2
  \override Score.BarNumber.font-size = #2
  % Print a bar number every second measure
  \set Score.barNumberVisibility = #(every-nth-bar-number-visible 2)
  c1 | c1
  % Center-align bar numbers
  \override Score.BarNumber.self-alignment-X = #CENTER
  c1 | c1
  % Left-align bar numbers
  \override Score.BarNumber.self-alignment-X = #LEFT
  c1 | c1
}
```


Suppression des numéros de mesure d'une partition

Désactiver le graveur concerné – `Bar_number_engraver` – donnera une partition – contexte `Score` – sans numéros de mesure.

```
\layout {
  \context {
 \Score
 \remove "Bar_number_engraver"
  }
}

\relative c'' {
```

```
c4 c c c \break
c4 c c c
}
```


Voir aussi

Morceaux choisis : [Section “Rythme”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “BarNumber”](#) dans *Référence des propriétés internes*, [Section “Bar_number_engraver”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les numéros de mesure peuvent entrer en collision avec les crochets d’un [Section “StaffGroup”](#) dans *Référence des propriétés internes*. La propriété `padding` – décalage – de l’objet [Section “BarNumber”](#) dans *Référence des propriétés internes* permet alors d’ajuster leur positionnement.

Vérification des limites et numéros de mesure

Les tests de limite de mesure (ou tests de mesure) aident à détecter les erreurs dans les durées. Un test de mesure s’écrit avec une barre verticale, `|`. Lors du traitement, elle doit correspondre à une barre de mesure. Sinon, un avertissement est émis qui indique le numéro de ligne où est détectée l’erreur. Dans l’exemple suivant, le deuxième test de mesure signale une erreur.

```
\time 3/4 c2 e4 | g2 |
```

Le test de mesure peut être aussi utilisé dans les paroles, par exemple :

```
\lyricmode {
  \time 2/4
  Twin -- kle | Twin -- kle
}
```

Des durées incorrectes font échouer les tests de mesure et peuvent souvent mettre la partition sens dessus dessous, particulièrement s’il s’agit de musique polyphonique. Vérifier les tests de mesure qui ont échoué et les durées incorrectes est un bon moyen de commencer à corriger sa partition.

Lorsque plusieurs tests successifs présentent un même décalage, seul le message d’avertissement concernant la première occurrence est affiché. L’origine du problème est de fait plus évidente.

Il est aussi possible d’attribuer une autre valeur au symbole `|`, en assignant une expression musicale à `"|"`. Dans l’exemple suivant, le `|` servira à insérer une double barre là où il apparaît, au lieu de simplement vérifier que la fin de la mesure est atteinte.

```
"|" = \bar "||"
{
  c'2 c' |
  c'2 c'
  c'2 | c'
  c'2 c'
```


}

Lorsque l'on recopie de longues pièces, il peut être utile de vérifier que les numéros de mesure de LilyPond correspondent à l'original que l'on recopie. Cela se fait avec `\barNumberCheck`. Par exemple,

```
\barNumberCheck #123
```

affiche un avertissement lors du traitement si le numéro de mesure à ce point (variable `currentBarNumber`) n'est pas égal à 123.

Voir aussi

Morceaux choisis : [Section "Rythme" dans *Morceaux choisis*](#).

Indications de repère

Indiquer un repère s'obtient grâce à la commande `\mark`.

```
c1 \mark \default
c1 \mark \default
c1 \mark \default
c1 \mark \default
```


Lorsque vous utilisez `\mark \default`, le repère s'incrémente automatiquement ; toutefois donner un nombre en argument permet de spécifier manuellement le repère en question. La valeur à utiliser est enregistrée dans la propriété `rehearsalMark`.

```
c1 \mark \default
c1 \mark \default
c1 \mark #8
c1 \mark \default
c1 \mark \default
```


La lettre **I** n'est pas utilisée, conformément aux usages de la gravure. Cependant, vous pourrez intégrer la lettre **I** en utilisant l'une des commandes suivantes selon que ce repère doit être simple, inclus dans un rectangle ou dans un cercle :


```
\set Score.markFormatter = #format-mark-alphabet
\set Score.markFormatter = #format-mark-box-alphabet
\set Score.markFormatter = #format-mark-circle-alphabet
\set Score.markFormatter = #format-mark-box-alphabet
c1 \mark \default
c1 \mark \default
c1 \mark #8
```

```
c1 \mark \default
c1 \mark \default
```


Le style de repère est déterminé par la propriété `markFormatter`. Il s'agit d'une fonction qui prend en arguments le repère en cours (un entier) ainsi que le contexte en cours, et retournera un objet de type *markup*. Dans l'exemple qui suit, `markFormatter` est réglé pour une procédure type. Quelques mesures plus loin, son comportement est modifié pour imprimer un repère encadré.

```
\set Score.markFormatter = #format-mark-numbers
c1 \mark \default
c1 \mark \default
\set Score.markFormatter = #format-mark-box-numbers
c1 \mark \default
\set Score.markFormatter = #format-mark-circle-numbers
c1 \mark \default
\set Score.markFormatter = #format-mark-circle-letters
c1
```


Le fichier `'scm/translation-functions.scm'` comporte les définitions de `format-mark-numbers` (comportement par défaut), `format-mark-box-numbers`, `format-mark-letters` et `format-mark-box-letters`. Vous pouvez vous en inspirer pour d'autres fonctions de formatage.

`format-mark-barnumbers`, `format-mark-box-barnumbers` et `format-mark-circle-barnumbers` permettent d'imprimer le numéro de mesure au lieu des compteurs alphabétique ou numérique.

On peut aussi spécifier manuellement une marque de repère :


```
\mark "A1"
```

`Score.markFormatter` sera sans effet sur des repères ainsi définis. Un `\markup` peut néanmoins s'utiliser en argument.

```
\mark \markup{ \box A1 }
```

Un `\mark` peut contenir un glyphe musical tel que le signe *segno*.

```
c1 \mark \markup { \musicglyph #"scripts.segno" }
c1 \mark \markup { \musicglyph #"scripts.coda" }
c1 \mark \markup { \musicglyph #"scripts.ufermata" }
c1
```


Pour connaître les différents symboles accessibles par `\musicglyph`, consultez [Section A.8 \[La fonte Feta\]](#), page 641.

Pour affiner le positionnement des repères, veuillez vous référer à [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, et tout particulièrement ce qui concerne la `break-alignable-interface` au chapitre [Section 5.5.1 \[Alignement des objets\]](#), page 609.

Les définitions `format-mark-numbers` et `format-mark-letters` sont inscrites dans le fichier `'scm/translation-functions.scm'`. Elles seront une source d'inspiration en matière de fonctions de formatage.

Voir aussi

Manuel de notation : [Section A.8 \[La fonte Feta\]](#), page 641, [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [Section 5.5.1 \[Alignement des objets\]](#), page 609.

Fichiers d'initialisation : `'scm/translation-functions.scm'`.

Morceaux choisis : [Section "Rythme"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "MarkEvent"](#) dans *Référence des propriétés internes*, [Section "Mark-engraver"](#) dans *Référence des propriétés internes*, [Section "RehearsalMark"](#) dans *Référence des propriétés internes*.

1.2.6 Fonctionnalités rythmiques particulières

Notes d'ornement

Les petites notes sont des ornements entièrement écrits. Leur taille est un peu plus petite que celle des notes normales et elles n'occupent pas de temps dans la mesure.

```
c4 \grace b16 a4(
\grace { b16 c16 } a2)
```


Les plus courantes sont les acciaccatures, qui doivent se jouer très vite, et qui s'écrivent sous forme d'une petite note barrée (sur la hampe) et liée. L'appoggiature est une petite note non barrée, qui vole une fraction à la durée de la note réelle qui la suit. LilyPond dispose aussi, grâce à la fonction `\slashedGrace`, d'une petite note barrée et dépourvue de liaison, qui viendra s'insérer entre deux notes déjà liées.

```
\acciaccatura d8 c4
\appoggiatura e8 d4
\acciaccatura { g16 f } e2
\slashedGrace a,8 g4
\slashedGrace b16 a4(
\slashedGrace b8 a2)
```


Les petites notes se placent de façon synchrone entre les différentes portées. Dans l'exemple suivant, il y a deux petites double-croches pour chaque petite croche.

```
<<
\new Staff { e2 \grace { c16 d e f } e2 }
\new Staff { c2 \grace { g8 b } c2 }
>>
```


La commande `\afterGrace` sert à placer une petite note après une note réelle – et non *avant* comme d'ordinaire. Cette commande requiert deux arguments : la note réelle, et la ou les petites notes qui s'y rattachent.

```
c1 \afterGrace d1 { c16[ d] } c1
```


Les petites notes se placent alors aux trois quarts de la durée de la note réelle. Cette fraction peut être changée en définissant `afterGraceFraction`. Dans l'exemple suivant, vous pouvez observer la différence entre le comportement par défaut, à 15/16 et enfin à la moitié de la durée de base.

```
<<
\new Staff {
  c1 \afterGrace d1 { c16[ d] } c1
}
\new Staff {
  #(define afterGraceFraction (cons 15 16))
  c1 \afterGrace d1 { c16[ d] } c1
}
\new Staff {
  #(define afterGraceFraction (cons 1 2))
  c1 \afterGrace d1 { c16[ d] } c1
}
>>
```


Des silences invisibles permettent d'ajuster l'espace entre les petites notes et la note réelle. Nous pourrions positionner ces petites notes à sept huitièmes de la durée de la note de base :

```
\new Voice {
  <<
 { d1~\trill_( }
 { s2 s4. \grace { c16 d } }
  >>
  c1)
}
```


Les expressions `\grace` obéissent à des règles typographiques particulières, notamment en matière d'orientation et de taille des objets. De ce fait, toute subtilité de mise en forme devra être indiquée **à l'intérieur** de l'expression introduite par `\grace` ; ces réglages additionnels doivent également être désactivés dans cette même expression.

```
\new Voice {
  \acciaccatura {
 \stemDown
 f16->
 \stemNeutral
  }
  g4 e c2
}
```


Morceaux choisis

Utilisation de hampe barrée pour une note normale

Le trait que l'on trouve sur les hampes des acciaccatures peut être appliqué dans d'autres situations.

```
\relative c'' {
  \override Flag.stroke-style = #"grace"
  c8( d2) e8( f4)
}
```


Mise en forme des notes d'ornement

Il est possible de changer globalement la mise en forme des notes d'ornement dans un morceau, au moyen des fonctions `add-grace-property` et `remove-grace-property`. Ici, par exemple, on ôte la définition de l'orientation des objets `Stem` pour toutes les petites notes, afin que les hampes ne soient pas toujours orientées vers le haut, et on leur préfère des têtes en forme de croix.

```
\relative c'' {
  \new Staff {
 $(remove-grace-property 'Voice 'Stem 'direction)
 $(add-grace-property 'Voice 'NoteHead 'style 'cross)
 \new Voice {
 \acciaccatura { f16 } g4
 \grace { d16 e } f4
 \appoggiatura { f,32 g a } e2
 }
  }
}
```


Redéfinition des réglages de mise en forme par défaut des notes d'ornement

Vous pouvez modifier les valeurs des variables `startGraceMusic`, `stopGraceMusic`, `startAcciaccaturaMusic`, `stopAcciaccaturaMusic`, `startAppoggiaturaMusic` et `stopAppoggiaturaMusic` afin d'en personnaliser les effets. Pour plus de détails, voir le fichier `'ly/grace-init.ly'`.

```
startAcciaccaturaMusic = {
  <>(
 \override Flag.stroke-style = #"grace"
 \slurDashed
  )

stopAcciaccaturaMusic = {
  \revert Flag.stroke-style
  \slurSolid
  <>)
}

\relative c'' {
  \acciaccatura d8 c1
}
```

Positionnement des notes d'ornement avec espace flottant

Lorsqu'est activée la propriété `strict-grace-spacing`, l'espacement des notes d'ornement se fera de manière « élastique ». Autrement dit, elles seront décollées de leur note de rattachement : LilyPond commence par espacer les notes normales, puis les ornements sont placés à la gauche de leur note de rattachement.

```
\relative c'' {
  <<
 \override Score.SpacingSpanner.strict-grace-spacing = ##t
 \new Staff \new Voice {
 \afterGrace c4 { c16[ c8 c16] }
 c8[ \grace { b16 d } c8]
 c4 r
 }
 \new Staff {
 c16 c c c c c c c c4 r
 }
  >>
}
```


Voir aussi

Glossaire musicologique : Section “ornements” dans *Glossaire*, Section “acciacature” dans *Glossaire*, Section “appoggiature” dans *Glossaire*.

Manuel de notation : [Changement d’échelle des durées], page 49, [Barres de ligature manuelles], page 89.

Fichiers d’initialisation : ‘ly/grace-init.ly’.

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Référence des propriétés internes : Section “GraceMusic” dans *Référence des propriétés internes*, Section “Grace_auto_beam_engraver” dans *Référence des propriétés internes*, Section “Grace_beam_engraver” dans *Référence des propriétés internes*, Section “Grace_engraver” dans *Référence des propriétés internes*, Section “Grace_spacing_engraver” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Un groupe de notes ligaturées constituant une *acciaccatura* apparaîtra comme une *appoggiatura*, c’est-à-dire sans trait.

La synchronisation des petites notes se fait de façon parfois surprenante, car les autres objets de la portée – barre de mesure, armure, etc. – sont eux aussi synchrones. Pensez-y lorsque vous mêlez des portées comprenant des petites notes et d’autres sans :

```
<<
\new Staff { e4 \bar ".|:" \grace c16 d2. }
\new Staff { c4 \bar ".|:" d2. }
>>
```


Il est possible de remédier à cela en insérant, sur les autres portées, des silences invisibles dans une expression précédée de `\grace` et correspondant à la durée des petites notes :

```
<<
\new Staff { e4 \bar ".|:" \grace c16 d2. }
\new Staff { c4 \bar ".|:" \grace s16 d2. }
>>
```


Lorsque des petites notes font l’objet d’un contexte de voix, cela perturbe la présentation des voix normales. Vous pourrez y remédier en insérant un silence ou une note entre la commande affectant la voix et les petites notes.

```

accMusic = {
  \acciaccatura { f8 } e8 r8 \acciaccatura { f8 } e8 r4
}

\new Staff {
  <<
 \new Voice {
 \relative c'' {
 r8 r8 \voiceOne \accMusic \oneVoice r8 |
 r8 \voiceOne r8 \accMusic \oneVoice r8 |
 }
 }
 \new Voice {
 \relative c' {
 s8 s8 \voiceTwo \accMusic \oneVoice s8 |
 s8 \voiceTwo r8 \accMusic \oneVoice s8 |
 }
 }
  >>
}

```


Seules des expressions musicales séquentielles peuvent être utilisées pour des petites notes ; il n'est pas possible d'imbriquer ni de juxtaposer des sections de petites notes, faute de quoi le traitement du code peut échouer ou produire des erreurs.

En ce qui concerne la sortie MIDI, les petites notes ont une durée du quart de la valeur que vous leur attribuez. Par voie de conséquence, si la durée globale d'une succession de petites notes venait à dépasser la durée de la note qui précède, vous déclencheriez une erreur du type « *Going back in MIDI time* ». Il vous faudra donc raccourcir les petites notes. Par exemple,

```
c'8 \acciaccatura { c'8[ d' e' f' g'] }
```

deviendrait :

```
c'8 \acciaccatura { c'16[ d' e' f' g'] }
```

ou bien modifier explicitement l'échelle des durées :

```
c'8 \acciaccatura { \scaleDurations 1/2 { c'8[ d' e' f' g'] } }
```

Voir [\[Changement d'échelle des durées\]](#), page 49.

Alignement et cadences

Dans un contexte orchestral, une cadence constitue un problème spécifique. Lors du montage d'une partition contenant une cadence, tous les autres instruments doivent sauter autant de notes que ce qu'en comporte la cadence, faute de quoi ils démarreraient trop tôt ou trop tard.

Les fonctions `mmrest-of-length` ou `skip-of-length` permettent de pallier ce problème. Ces fonctions Scheme prennent en argument un fragment de musique, et génèrent un `\skip` ou un silence multimesure d'une durée correspondant à ce fragment.

```

MyCadenza = \relative c' {
  c4 d8 e f g g4
  f2 g4 g
}

```


```

}

\new GrandStaff <<
  \new Staff {
 \MyCadenza c'1
 \MyCadenza c'1
  }
  \new Staff {
 #(mmrest-of-length MyCadenza)
 c'1
 #(skip-of-length MyCadenza)
 c'1
  }
>>

```


Voir aussi

Glossaire musicologique : [Section “cadenza” dans *Glossaire*](#).

Morceaux choisis : [Section “Rythme” dans *Morceaux choisis*](#).

Gestion du temps

Le temps est administré par le `Timing_translator`, qui réside en principe dans le contexte `Score`. Un alias, `Timing`, sera ajouté au contexte auquel le `Timing_translator` est rattaché. Déclarer explicitement un contexte `Voice` ou `Staff` assure l’existence de cet alias.

`Timing` dispose des propriétés suivantes afin de garder trace du minutage de la partition.

`currentBarNumber`

Le numéro de la mesure en cours. Un exemple d’utilisation se trouve au chapitre [\[Numéros de mesure\]](#), page 100.

`measureLength`

La longueur de la mesure, dans la métrique en cours. Pour une mesure à 4/4, elle est de 1, et de 3/4 pour une mesure à 6/8. Sa valeur détermine où peut s’insérer une barre et comment seront générées les ligatures automatiques.

`measurePosition`

Le moment où l’on en est dans la mesure en cours. Cette quantité est remise à 0 dès lors qu’on dépasse `measureLength` ; la variable `currentBarNumber` est alors incrémentée.

`timing`

Lorsqu’on lui assigne la valeur *vrai*, les valeurs ci-dessus mentionnées sont mises à jour à chaque pas. Fixée à *faux*, le graveur restera indéfiniment dans la mesure en cours.

Le calage peut être modifié en réglant explicitement l’une de ces variables. Dans l’exemple qui suit, nous réglons la métrique à 4/4, tout en fixant `measureLength` à 5/4. Arrivé à 4/8 dans la troisième mesure, nous avançons de 1/8, en assignant 5/8 à `measurePosition`, raccourcissant donc cette mesure d’une croche. La barre de mesure suivante tombera donc à 9/8 et non à 5/8.

```
\new Voice \relative c' {
  \set Timing.measureLength = #(ly:make-moment 5/4)
  c1 c4 |
  c1 c4 |
  c4 c
  \set Timing.measurePosition = #(ly:make-moment 5/8)
  b4 b b8 |
  c4 c1 |
}
```


Comme le montre cet exemple, `ly:make-moment n d` construit une durée de n/d fois une ronde. Par conséquent, `ly:make-moment 1 8` correspond à une croche, et `ly:make-moment 7 16` à la durée de sept doubles croches.

Voir aussi

Manuel de notation : [Numéros de mesure], page 100, [Musique sans métrique], page 70

Morceaux choisis : Section “Rythme” dans *Morceaux choisis*.

Références des propriétés internes : Section “Timing_translator” dans *Référence des propriétés internes*, Section “Score” dans *Référence des propriétés internes*

1.3 Signes d'interprétation

RONDO

Allegro

Ce chapitre traite des différentes indications d'interprétation que l'on peut trouver sur les partitions.

1.3.1 Signes d'interprétation attachés à des notes

Nous allons voir au cours de ces lignes comment ajouter aux notes des indications d'interprétation – articulation, ornementation, nuance – et aborderons la manière de générer vos propres signes.

Articulations et ornements

Les différents symboles qui indiquent des ponctuations ou des modes de jeu différents s'ajoutent aux notes de la manière suivante :

```
note\nom
```

Les valeurs de *nom* sont répertoriées dans l'annexe [Section A.13 \[Liste des signes d'articulation\]](#), page 716. En voici un exemple :

```
c4\staccato c4\mordent b2\turn
c1\fermata
```


Certains signes d'articulation disposent d'un raccourci. On les ajoute à chaque note au moyen d'un tiret suivi du caractère correspondant à l'articulation désirée. C'est entre autres le cas pour *marcato*, *stopped*, *tenuto*, *staccatissimo*, *accent*, *staccato*, et *portato*, comme l'illustre l'exemple ci-dessous.

```
c4-^ c-+ c-- c-!
c4-> c-. c2-_
```


Même si LilyPond place automatiquement ces symboles, selon les règles contenues dans le fichier `'scm/script.scm'`, il est possible de l'obliger à les positionner au-dessus ou en dessous de la note, comme indiqué au chapitre [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Les articulations sont des objets de type `script` ; les propriétés de ces objets sont abordées plus en détail au chapitre [Section "Script" dans Référence des propriétés internes](#).

Une articulation peut se rattacher aussi bien à un silence qu'à une note, mais **pas à un silence multimesures**. Il existe cependant un cas particulier : le point d'orgue – ou point d'arrêt – attaché à un silence valant l'intégralité de la mesure. LilyPond dispose à cet effet de la commande `\fermataMarkup`, qui créera un objet `MultiMeasureRestText` rattaché à ce « silence multimesures ».

```
\override Script.color = #red
\override MultiMeasureRestText.color = #blue
a2\fermata r\fermata
R1\fermataMarkup
```


En dehors des articulations habituelles, vous pouvez adjoindre du texte – avec ou sans mise en forme – à n'importe quelle note. Voir à ce propos [\[Commentaires textuels\]](#), page 223.

Pour plus d'information sur la manière d'ordonner `Scripts` et `TextScripts`, consultez le chapitre [Section "Positionnement des objets" dans Manuel d'initiation](#).

Morceaux choisis

Modification de la signification des raccourcis pour les signes d'articulation

Les raccourcis sont répertoriés dans le fichier 'ly/script-init.ly', dans lequel on retrouve les variables `dashHat`, `dashPlus`, `dashDash`, `dashBang`, `dashLarger`, `dashDot` et `dashUnderscore` ainsi que leur valeur par défaut. Ces valeurs peuvent être modifiées selon vos besoins. Il suffit par exemple, pour affecter au raccourci `++` (`dashPlus`) le symbole du trille en lieu et place du `+` (caractère plus), d'assigner la valeur `trill` à la variable `dashPlus` :

```
\relative c'' { c1-+ }
```

```
dashPlus = "trill"
```

```
\relative c'' { c1-+ }
```


Contrôle de l'ordre vertical des articulations et ornements

Les symboles s'ordonnent verticalement suivant la propriété `script-priority`. Plus sa valeur numérique est faible, plus le symbole sera proche de la note. Dans l'exemple suivant, l'objet `TextScript` – le dièse – a d'abord la propriété la plus basse et se voit donc placé au plus près de la note ; ensuite, c'est l'objet `Script` – le mordant – qui a la propriété la plus basse, et se place alors sous le dièse. Lorsque deux objets ont la même priorité, c'est l'ordre dans lequel ils sont indiqués qui détermine lequel sera placé en premier.

```
\relative c''' {
  \once \override TextScript.script-priority = #-100
  a2^\prall^\markup { \sharp }

  \once \override Script.script-priority = #-100
  a2^\prall^\markup { \sharp }
}
```


Création d'un grupetto retardé

Obtenir un *grupetto* retardé et dans lequel la note la plus basse est altérée requiert quelques surcharges. La propriété `outside-staff-priority` doit être désactivée (`#f`) pour éviter qu'elle prenne le pas sur la propriété `avoid-slur`. L'ajustement du positionnement horizontal s'effectue en jouant sur les fractions $\frac{2}{3}$ et $\frac{1}{3}$.

```
\relative c'' {
  c2*2/3 ( s2*1/3\turn d4) r
  <<
```

```

{ c4.( d8) }
{ s4 s\turn }
>>
\transpose c d \relative c'' <<
{ c4.( d8) }
{
  s4
  \once \set suggestAccidentals = ##t
  \once \override AccidentalSuggestion #'outside-staff-priority = ##f
  \once \override AccidentalSuggestion #'avoid-slur = #'inside
  \once \override AccidentalSuggestion #'font-size = #-3
  \once \override AccidentalSuggestion #'script-priority = #-1
  \single \hideNotes
  b8-\turn \noBeam
  s8
}
>>
}

```


Voir aussi

Glossaire musicologique : Section “tenuto” dans *Glossaire*, Section “accent” dans *Glossaire*, Section “staccato” dans *Glossaire*, Section “portato” dans *Glossaire*.

Manuel d’initiation : Section “Positionnement des objets” dans *Manuel d’initiation*.

Manuel de notation : [Commentaires textuels], page 223, Section 5.4.2 [Direction et positionnement], page 595, Section A.13 [Liste des signes d’articulation], page 716, [Trilles], page 140.

Fichiers d’initialisation : ‘scm/script.scm’.

Morceaux choisis : Section “Signes d’interprétation” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Script” dans *Référence des propriétés internes*, Section “TextScript” dans *Référence des propriétés internes*.

Nuances

À chaque nuance absolue correspond une commande qui peut être indiquée après une note : c4\ff par exemple. Les commandes de nuance disponibles sont \ppppp, \pppp, \ppp, \pp, \p, \mp, \mf, \f, \ff, \fff, \ffff, \fffff, \fp, \sf, \sff, \sp, \spp, \sfz et \rfz. Les nuances se placent aussi bien en dessous qu’au-dessus de la portée ; pour plus d’information, consultez Section 5.4.2 [Direction et positionnement], page 595.

```


c2\ppp c\mp
c2\rfz c^\mf
c2_\spp c^\ff

```


Un crescendo est délimité par `\<` et `\!`, ou peut se terminer par une commande de nuance explicite, ou bien un decrescendo ou un nouveau crescendo. Il en va de même pour un diminuendo. Au lieu de `\<` et `\>`, vous pouvez utiliser `\cr` et `\decr`, auquel cas LilyPond n'imprimera pas de soufflet (*hairpin* en anglais).

```
c2\< c\!  
d2\< d\f  
e2\< e\  
f2\< f\!  
e2\< e\mp  
d2\< d\  
c1\!
```


Un soufflet terminé par un simple \! prendra fin sur la droite de la tête de note à laquelle il est attaché. Dans le cas où il se termine par l'intervention d'un autre soufflet (contraire ou non), il prendra fin au milieu de la tête de note affublée d'un \< ou d'un \>, et le nouveau soufflet débutera à l'extrémité droite de cette même tête de note.

c1\< | c4 a c\< a | c4 a c\! a\< | c4 a c a\!

Il en va de même lorsqu'un soufflet est interrompu par une nuance explicite. Notez bien que la largeur occupée par cette nuance explicite influe sur la terminaison du soufflet :

c1\< | c4 a c\mf a | c1\< | c4 a c\ffff a

Les indications de nuance sont attachées aux notes ; aussi, lorsque l'on veut faire se succéder plusieurs nuances pendant une note tenue, il faudra avoir recours à des silences invisibles :

```
c4\< c\! d\> e\!  
<< f1 { s4 s4\< s4\> s4\! } >>
```


On peut avoir recours à l'indication `\espressivo` pour indiquer un crescendo suivi d'un decrescendo sur une même note. Gardez à l'esprit qu'il s'agit d'une articulation, et en aucun cas d'une nuance.

```
c2 b4 a
g1\espressivo
```


La commande `\cresc` permet d'indiquer textuellement le début d'un crescendo. `\decrec` ou `\dim` marquent le début d'un decrescendo. Les lignes d'extension sont gérées automatiquement.

```
g8\cresc a b c b c d e\mf |
f8\decrec e d c e\> d c b |
a1\dim ~ |
a2. r4\! |
```


Une indication textuelle peut indiquer, au lieu d'un soufflet, un changement de nuance :

```
\crescTextCresc
c4\< d e f\! |
\dimTextDecresc
g4\> e d c\! |
\dimTextDecr
e4\> d c b\! |
\dimTextDim
d4\> c b a\! |
\crescHairpin
\dimHairpin
c4\< d\! e\> d\! |
```


Pour créer des indications de nuance qui restent alignées avec les nuances habituelles, reportez-vous au chapitre [\[Personnalisation des indications de nuance\]](#), page 123.

Le positionnement vertical des nuances est géré par le [Section "DynamicLineSpanner"](#) dans [Référence des propriétés internes](#).

L'utilisation d'un contexte `Dynamics` permet de graver les nuances sur leur propre ligne – Il suffit de placer des silences invisibles pour gérer le temps. Bien que le contexte `Dynamics` accepte des notes pour indiquer les durées, celles-ci ne seront pas imprimées. Le contexte `Dynamics` peut aussi contenir des indications textuelles avec ou sans extenseur, ainsi que les indications de pédale.

```
<<
\new Staff \relative c' {
  c2 d4 e |
  c4 e e,2 |
  g'4 a g a |
  c1 |
```

```

}
\new Dynamics {
  s1\< |
  s1\f |
  s2\dim s2-"rit." |
  s1\p |
}
>>

```


Commandes prédéfinies

```

\dynamicUp, \dynamicDown, \dynamicNeutral, \crescTextCresc, \dimTextDim,
\dimTextDecr, \dimTextDecresc, \crescHairpin, \dimHairpin.

```

Morceaux choisis

Soufflets et barres de mesure

En principe, un soufflet – (de)crescendo imprimé sous forme graphique – commence au bord gauche de la note de départ, et se termine au bord droit de la note d’arrivée. Cependant, si la note d’arrivée est sur un premier temps, le soufflet s’arrêtera au niveau de la barre de mesure qui la précède. Ce comportement peut être annulé en assignant *faux* (#f) à la propriété `to-barline`.

```

\relative c'' {
  e4\< e2.
  e1\!
  \override Hairpin.to-barline = ##f
  e4\< e2.
  e1\!
}

```


Ajustement de la longueur d'un soufflet

Si un soufflet est trop court, il suffit d’ajuster la propriété `minimum-length` de l’objet `Hairpin` pour l’allonger.

```

\relative c'' {
  c4\< c\! d\> e\!
  \override Hairpin.minimum-length = #5
  << f1 { s4 s\< s\> s\! } >>
}

```


Impression de soufflets « al niente »

Des crescendos ou decrescendos *al niente* peuvent être indiqués de manière graphique, en assignant *vrai* (`#t`) à la propriété `circled-tip`, ce qui affiche un cercle à leur extrémité.

```
\relative c'' {
  \override Hairpin.circled-tip = ##t
  c2\< c\!
  c4\> c\< c2\!
}
```

Différents styles de soufflet

Les soufflets de nuance peuvent adopter des styles différents.

```
\relative c'' {
  \override Hairpin.stencil = #flared-hairpin
  a4\< a a a\ff
  a4\p\< a a a\ff
  a4\sfz\< a a a\!
  \override Hairpin.stencil = #constante-hairpin
  a4\< a a a\ff
  a4\p\< a a a\ff
  a4\sfz\< a a a\!
  \override Hairpin.stencil = #flared-hairpin
  a4\> a a a\ff
  a4\p\> a a a\ff
  a4\sfz\> a a a\!
  \override Hairpin.stencil = #constante-hairpin
  a4\> a a a\ff
  a4\p\> a a a\ff
  a4\sfz\> a a a\!
}
```

Alignement vertical des nuances indications textuelles

Tous les objets `DynamicLineSpanner` (soufflets ou nuances textuelles) viennent s'aligner sur une ligne de référence placée, par rapport à la portée, à au moins la valeur de `'staff-padding` sauf lorsque d'autres éléments de notation les en éloigne plus. Les nuances seront centrés sur une même ligne dès lors que `'staff-padding` aura été défini à une valeur suffisante.

C'est le même principe – en combinaison avec `\textLengthOn` – qui sert à aligner les indications textuelles sur une ligne de référence.

```

\markup \vspace #1 %avoid LSR-bug

music = \relative c' {
  a'2\p b\f
  e4\p f\f\> g, b\p
  c2^\markup { \huge gorgeous } c^\markup { \huge fantastic }
}

{
  \music
  \break
  \override DynamicLineSpanner.staff-padding = #3
  \textLengthOn
  \override TextScript.staff-padding = #1
  \music
}

```


Masquage de l'extension des nuances textuelles

Les crescendos et decrescendos indiqués textuellement – tels que *cresc.* ou *dim.* – sont suivis de pointillés qui montrent leur étendue. On peut empêcher l'impression de ces pointillés.

```

\relative c'' {
  \override DynamicTextSpanner.style = #'none
  \crescTextCresc
  c1\< | d | b | c\!
}

```


Modification du texte et de l'extension de nuances textuelles

Le texte par défaut des crescendos et decrescendos se change en modifiant les propriétés de contexte `crescendoText` et `decrescendoText`. L'aspect de la ligne d'extension est fonction de la propriété `style` du `DynamicTextSpanner`. Sa valeur par défaut est 'hairpin', mais d'autres valeurs sont disponibles, comme 'line', 'dashed-line' et 'dotted-line'.

```

\relative c' {
  \set crescendoText = \markup { \italic { cresc. poco } }
  \set crescendoSpanner = #'text
  \override DynamicTextSpanner.style = #'dotted-line
  a2\< a
  a2 a
  a2 a
  a2 a\mf
}

```


Voir aussi

Glossaire musicologique : Section “al niente” dans *Glossaire*, Section “crescendo” dans *Glossaire*, Section “decrescendo” dans *Glossaire*, Section “soufflet” dans *Glossaire*.

Manuel d’initiation : Section “Articulations et nuances” dans *Manuel d’initiation*.

Manuel de notation : Section 5.4.2 [Direction et positionnement], page 595, [Personnalisation des indications de nuance], page 123, Section 3.5.3 [Contenu de la sortie MIDI], page 499, Section 3.5.5 [Gestion des nuances en MIDI], page 501.

Morceaux choisis : Section “Signes d’interprétation” dans *Morceaux choisis*.

Référence des propriétés internes : Section “DynamicText” dans *Référence des propriétés internes*, Section “Hairpin” dans *Référence des propriétés internes*, Section “DynamicLineSpanner” dans *Référence des propriétés internes*, Section “Dynamics” dans *Référence des propriétés internes*.

Personnalisation des indications de nuance

La manière la plus simple de personnaliser une indication de nuance consiste à utiliser un objet `\markup`.

```
moltoF = \markup { molto \dynamic f }
```

```

\relative c' {
  <d e>16_\moltoF <d e>
  <d e>2..
}

```


Vous pouvez créer des indications de nuance éditoriales (entre parenthèses ou crochets) grâce aux étiquettes (*mode markup*) ; la syntaxe en est abordée au chapitre [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

```

roundF = \markup {
  \center-align \concat { \bold { \italic ( }
 \dynamic f \bold { \italic ) } } }
boxF = \markup { \bracket { \dynamic f } }

```

```
\relative c' {
  c1_\roundF
  c1_\boxF
}
```


Grâce à la fonction `make-dynamic-script`, vous pouvez créer de nouvelles marques textuelles que vous combinerez avec les signes de nuance.

```
sfzp = #(make-dynamic-script "sfzp")
\relative c' {
  c4 c c\sfpz c
}
```


`make-dynamic-script` accepte en argument tout objet de type *markup*. Notez bien que la police des nuances ne contient que les caractères *f*, *m*, *p*, *r*, *s* et *z*, et que les marques de nuance possèdent des propriétés particulières et prédéfinies quant à leur police. Aussi, lorsque vous créez du texte en pareille situation, nous vous recommandons d'utiliser `\normal-text` pour annuler ces propriétés. L'intérêt majeur de recourir à la fonction `make-dynamic-script` plutôt qu'à un simple *markup* réside dans l'assurance que ces objets personnalisés et les soufflets seront alignés lorsqu'attachés à une même note.

```
roundF = \markup { \center-align \concat {
  \normal-text { \bold { \italic ( } }
  \dynamic f
  \normal-text { \bold { \italic ) } } } }
boxF = \markup { \bracket { \dynamic f } }
mfEspress = \markup { \center-align \line {
  \hspace #3.7 mf \normal-text \italic espress. } }
roundFdynamic = #(make-dynamic-script roundF)
boxFdynamic = #(make-dynamic-script boxF)
mfEspressDynamic = #(make-dynamic-script mfEspress)
\relative c' {
  c4_\roundFdynamic\< d e f
  g,1~_\boxFdynamic\>
  g
  g'~\mfEspressDynamic
  g
}
```


La construction d’une indication de nuance personnalisée peut aussi se faire en langage Scheme ; voir [Section “Construction d’un markup en Scheme”](#) dans *Extension de LilyPond* pour en connaître les modalités.

```
moltoF = #(make-dynamic-script
 (markup #:normal-text "molto"
 #:dynamic "f"))

\relative c' {
  <d e>16 <d e>
  <d e>2..\moltoF
}
```


L’utilisation d’un `\tweak` permettra d’aligner par la gauche cette nuance textuelle sur la tête de note, plutôt qu’un centrage :

```
moltoF = \tweak DynamicText.self-alignment-X #LEFT
 #(make-dynamic-script
 (markup #:normal-text "molto"
 #:dynamic "f"))

\relative c' {
  <d e>16 <d e>
  <d e>2..\moltoF <d e>1
}
```


L’utilisation des fontes en mode *markup* est abordée au chapitre [\[Sélection de la fonte et de la taille\]](#), page 231.

Voir aussi

Manuel de notation : [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [\[Sélection de la fonte et de la taille\]](#), page 231, [Section 3.5.3 \[Contenu de la sortie MIDI\]](#), page 499, [Section 3.5.5 \[Gestion des nuances en MIDI\]](#), page 501.

Morceaux choisis : [Section “Signes d’interprétation”](#) dans *Morceaux choisis*.

Manuel d’extension : [Section “Construction d’un markup en Scheme”](#) dans *Extension de LilyPond*.

1.3.2 Signes d’interprétation sous forme de courbe

Ce chapitre traite des signes d’interprétation imprimés sous forme de courbe : liaisons d’articulation ou de phrasé, respirations, chutes et sauts.

Liaisons d’articulation

Une liaison d’articulation indique que les notes doivent être jouées liées, ou *legato*. Ces liaisons s’indiquent au moyen de parenthèses.

Note : Lorsque la musique est polyphonique, la liaison doit se terminer dans la voix où elle a été entamée.

```
f4( g a) a8 b(
a4 g2 f4)
<c e>2( <b d>2)
```


Vous pouvez décider de l'orientation des liaisons par rapport à la portée, comme indiqué au chapitre [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Une seule liaison d'articulation peut être imprimée à la fois. S'il est nécessaire d'imprimer une liaison plus longue, englobant des liaisons plus courtes, utilisez des [\[Liaisons de phrasé\]](#), page 128.

Une liaison est par défaut dessinée d'un trait plein. Il est aussi possible de l'imprimer sous la forme de tirets ou en pointillé :

```
c4( e g2)
\slurDashed
g4( e c2)
\slurDotted
c4( e g2)
\slurSolid
g4( e c2)
```


En utilisant `\slurHalfDashed`, la première moitié de la liaison aura un trait discontinu et continu pour la seconde. L'inverse s'obtient avec `\slurHalfSolid`.

```
c4( e g2)
\slurHalfDashed
g4( e c2)
\slurHalfSolid
c4( e g2)
\slurSolid
g4( e c2)
```


Vous pouvez même personnaliser la densité des tirets d'une liaison :

```
c4( e g2)
\slurDashPattern #0.7 #0.75
g4( e c2)
\slurDashPattern #0.5 #2.0
c4( e g2)
\slurSolid
g4( e c2)
```

g4(e c2)

Commandes prédéfinies

`\slurUp`, `\slurDown`, `\slurNeutral`, `\slurDashed`, `\slurDotted`, `\slurHalfDashed`, `\slurHalfSolid`, `\slurDashPattern`, `\slurSolid`.

Morceaux choisis

Accords et double liaison d'articulation

Certains auteurs utilisent deux liaisons lorsqu'ils veulent lier des accords. Dans LilyPond, il faut pour cela activer la propriété `doubleSlurs`.

```
\relative c' {
  \set doubleSlurs = ##t
  <c e>4( <d f> <c e> <d f>)
}
```


Positionnement d'une annotation à l'intérieur d'une liaison

Lorsqu'une annotation doit s'inscrire à l'intérieur d'une liaison, la propriété `outside-staff-priority` doit être désactivée.

```
\relative c'' {
  \override TextScript.avoid-slur = #'inside
  \override TextScript.outside-staff-priority = ##f
  c2(~\markup { \halign #-10 \natural } d4.) c8
}
```


Dessin d'une liaison d'articulation au trait discontinu

Grâce à la propriété `dash-definition`, une liaison d'articulation peut être formée de traits discontinus variables. `dash-definition` se compose d'une liste de `segments-discontinus` (*dash-elements*). Chaque `segment-discontinus` contient une liste de paramètres qui déterminent le comportement du trait pour une section de la liaison.

Cette liaison se définit selon le paramètre de Bézier `t` qui est compris entre 0 (l'extrémité gauche de la liaison) et 1 (l'extrémité droite de la liaison). Chaque `segment-discontinus` se composera selon la liste (`t-début t-fin segment-style segment-taille`). La portion de liaison allant de `t-début` à `t-fin` aura un trait `segment-style` de longueur `segment-taille`. `segment-taille` est exprimé en espace de portée ; un `segment-style` à 1 donnera un trait plein.

```

\relative c' {
  \once \override
 Slur.dash-definition = #'((0 0.3 0.1 0.75)
 (0.3 0.6 1 1)
 (0.65 1.0 0.4 0.75))

  c4( d e f)
  \once \override
 Slur.dash-definition = #'((0 0.25 1 1)
 (0.3 0.7 0.4 0.75)
 (0.75 1.0 1 1))

  c4( d e f)
}

```


Voir aussi

Glossaire musicologique : [Section “liaison” dans *Glossaire*](#).

Manuel d’initiation : [Section “Non-imbrication des crochets et liaisons” dans *Manuel d’initiation*](#).

Manuel de notation : [Section 5.4.2 \[Direction et positionnement\]](#), page 595, [\[Liaisons de phrasé\]](#), page 128.

Morceaux choisis : [Section “Signes d’interprétation” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “Slur” dans *Référence des propriétés internes*](#).

Liaisons de phrasé

Une liaison de phrasé relie plusieurs notes en délimitant une phrase musicale. On indique les points de départ et d’arrivée avec `\(` et `\)` respectivement.

```

c4\( d( e) f(
e2) d\)

```


D’un point de vue typographique, rien ne distingue une liaison de phrasé d’une liaison d’articulation. Cependant, LilyPond les considère comme des objets différents. Une commande `\slurUp` n’affectera donc pas une liaison de phrasé. Vous pouvez décider de l’orientation des liaisons de phrasé par rapport à la portée, comme indiqué au chapitre [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Il n’est pas possible d’avoir plusieurs liaisons de phrasé en même temps.

Une liaison est par défaut dessinée d’un trait plein. Il est aussi possible de l’imprimer sous la forme de tirets ou en pointillé :

```

c4\( e g2\)
\phrasingSlurDashed
g4\( e c2\)
\phrasingSlurDotted
c4\( e g2\)

```


```
\phrasingSlurSolid
g4\ ( e c2\)
```


En utilisant `\phrasingSlurHalfDashed`, la première moitié de la liaison aura un trait discontinu et continu pour la seconde. L'inverse s'obtient avec `\phrasingSlurHalfSolid`.

```
c4\ ( e g2\ )
\phrasingSlurHalfDashed
g4\ ( e c2\ )
\phrasingSlurHalfSolid
c4\ ( e g2\ )
\phrasingSlurSolid
g4\ ( e c2\ )
```


Vous pouvez même personnaliser la densité des tirets d'une liaison :

```
c4\ ( e g2\ )
\phrasingSlurDashPattern #0.7 #0.75
g4\ ( e c2\ )
\phrasingSlurDashPattern #0.5 #2.0
c4\ ( e g2\ )
\phrasingSlurSolid
g4\ ( e c2\ )
```


La personnalisation des lignes discontinues est identique pour les liaisons de phrasé et les liaisons d'articulation. Pour plus de détails, référez-vous aux morceaux choisis de la section [\[Liaisons d'articulation\]](#), page 125.

Commandes prédéfinies

```
\phrasingSlurUp, \phrasingSlurDown, \phrasingSlurNeutral, \phrasingSlurDashed,
\phrasingSlurDotted, \phrasingSlurHalfDashed, \phrasingSlurHalfSolid,
\phrasingSlurDashPattern, \phrasingSlurSolid.
```

Voir aussi

Manuel d'initiation : [Section “Non-imbrication des crochets et liaisons”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 5.4.2 \[Direction et positionnement\]](#), page 595, [\[Liaisons d'articulation\]](#), page 125.

Morceaux choisis : [Section “Signes d'interprétation”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “PhrasingSlur”](#) dans *Référence des propriétés internes*.

Signes de respiration

Les indications de respiration sont indiquées par la commande `\breathe`.

```
c2. \breathe d4
```


Un signe de respiration interrompt obligatoirement les ligatures, même automatiques. Pour passer outre ce fonctionnement, voir [\[Barres de ligature manuelles\]](#), page 89.

```
c8 \breathe d e f g2
```


LilyPond gère les *divisiones*, signes utilisés en notation ancienne pour indiquer les respirations. Pour de plus amples détails, voir [\[Divisions\]](#), page 430.

Morceaux choisis

Modification de l'indicateur de respiration

On peut choisir le glyphe imprimé par cette commande, en modifiant la propriété `text` de l'objet `BreathingSign`, pour lui affecter n'importe quelle indication textuelle.

```
\relative c'' {
  c2
  \override BreathingSign.text =
 \markup { \musicglyph #"scripts.rvarcomma" }
  \breathe
  d2
}
```


Remplacement du signe de respiration par une coche

Les musiques vocales ou pour vents utilisent souvent une coche en tant que signe de respiration. Ceci indique une respiration qui enlève une fraction à la note précédente plutôt qu'une véritable pause comme le fait un signe sous forme de virgule. La coche peut être remontée un peu afin de l'isoler de la portée.

```
\relative c'' {
  c2
  \breathe
  d2
  \override BreathingSign.Y-offset = #2.6
  \override BreathingSign.text =
 \markup { \musicglyph #"scripts.tickmark" }
  c2
  \breathe
  d2
}
```

}

Insertion d'une césure

Une surcharge de la propriété `text` de l'objet `BreathingSign` permet de créer une marque de césure. LilyPond dispose également d'une variante courbée.

```
\relative c'' {
  \override BreathingSign.text = \markup {
 \musicglyph #"scripts.caesura.straight"
  }
  c8 e4. \breathe g8. e16 c4

  \override BreathingSign.text = \markup {
 \musicglyph #"scripts.caesura.curved"
  }
  g8 e'4. \breathe g8. e16 c4
}
```


Voir aussi

Glossaire musicologique : [Section “césure” dans *Glossaire*](#).

Manuel de notation : [\[Divisions\]](#), page 430.

Morceaux choisis : [Section “Signes d’interprétation” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “BreathingEvent” dans *Référence des propriétés internes*](#), [Section “BreathingSign” dans *Référence des propriétés internes*](#), [Section “Breathing-sign-engraver” dans *Référence des propriétés internes*](#).

Chutes et sauts

Des indications de désinence peuvent être obtenues au moyen de la commande `\bendAfter`. Leur direction s’indique au moyen des signes plus (vers le haut) ou moins (vers le bas). Le chiffre indique l’intervalle avec la note de départ.

```
c2\bendAfter #+4
c2\bendAfter #-4
c2\bendAfter #+6.5
c2\bendAfter #-6.5
c2\bendAfter #+8
c2\bendAfter #-8
```


Morceaux choisis

Ajustement du galbe des chutes ou sauts

La propriété `shortest-duration-space` peut devoir être retouchée pour ajuster l'apparence des chutes ou sauts.

```
\relative c' {
  \override Score.SpacingSpanner.shortest-duration-space = #4.0
  c2-\bendAfter #5
  c2-\bendAfter #-4.75
  c2-\bendAfter #8.5
  c2-\bendAfter #-6
}
```


Voir aussi

Glossaire musical : [Section “chute”](#) dans *Glossaire*, [Section “saut”](#) dans *Glossaire*.

Morceaux choisis : [Section “Signes d’interprétation”](#) dans *Morceaux choisis*.

1.3.3 Signes d’interprétation sous forme de ligne

Cette partie traite de la manière de générer des signes d’interprétation d’aspect linéaire, tels les glissandos, arpèges et trilles.

Glissando

Un glissando relie une hauteur à une autre en passant par chaque hauteur intermédiaire. On l’obtient en accolant la commande `\glissando` à la première note.

```
g2\glissando g'
c2\glissando c,
\afterGrace f,1\glissando f'16
```


Un glissando peut intervenir au moment d’un changement de portée :

```
\new PianoStaff <<
  \new Staff = "right" {
 e''2\glissando
 \change Staff = "left"
 a,,4\glissando
 \change Staff = "right"
 b''8 r |
  }
  \new Staff = "left" {
 \clef bass
 s1
  }
>>
```


Un glissando peut affecter des notes d'un accord. En dehors du cas où les notes des deux accords sont reliées directement l'une à l'autre, les relations s'établissent à l'aide de la commande `\glissandoMap` ; les notes d'un accord sont numérotées à partir de zéro et dans leur ordre d'apparition dans le fichier `' .ly'`.

```
<c, e>1\glissando g' |
<c, e>1\glissando |
<g' b> |
\break
\set glissandoMap = #'((0 . 1) (1 . 0))
<c, g'>1\glissando |
<d a'> |
\set glissandoMap = #'((0 . 0) (0 . 1) (0 . 2))
c1\glissando |
<d f a> |
\set glissandoMap = #'((2 . 0) (1 . 0) (0 . 1))
<f d a'>1\glissando |
<c c'> |
```


Un glissando est indiqué graphiquement, par une ligne ou des vaguelettes – voir [Section 5.4.7 \[Styles de ligne\]](#), page 607.

Morceaux choisis

Glissando contemporain

De nos jours, il peut arriver que la note d'arrivée d'un glissando soit absente de la partition. Pour ce faire, il vous faudra utiliser une cadence et « masquer » la note d'arrivée.

```
\relative c'' {
  \time 3/4
  \override Glissando.style = #'zigzag
  c4 c
  \cadenzaOn
  c4\glissando
  \hideNotes
  c,,4
  \unHideNotes
  \cadenzaOff
  \bar "|"
}
```


Ajout de marques temporelles à un long glissando

Lorsqu'un glissando s'étend dans la durée, on trouve parfois des indications temporelles, matérialisées par des hampes sans tête de note. De telles hampes permettent aussi d'indiquer des éléments intermédiaires.

L'alignement des hampes avec la ligne de glissando peut requérir quelques aménagements.

```
glissandoSkipOn = {
  \override NoteColumn.glissando-skip = ##t
  \hide NoteHead
  \override NoteHead.no-ledgers = ##t
}
```

```
glissandoSkipOff = {
  \revert NoteColumn.glissando-skip
  \undo \hide NoteHead
  \revert NoteHead.no-ledgers
}
```

```
\relative c'' {
  r8 f8\glissando
  \glissandoSkipOn
  f4 g a a8\noBeam
  \glissandoSkipOff
  a8
```

```
  r8 f8\glissando
  \glissandoSkipOn
  g4 a8
  \glissandoSkipOff
  a8 |
```

```
  r4 f\glissando \<
  \glissandoSkipOn
  a4\f \>
  \glissandoSkipOff
  b8\! r |
}
```


Saut de ligne et glissando

L'affectation de la valeur `#t` à la propriété `breakable`, combinée à `after-line-breaking`, permet la rupture d'une indication de glissando lors d'un saut de ligne.


```
glissandoSkipOn = {
  \override NoteColumn.glissando-skip = ##t
  \hide NoteHead
  \override NoteHead.no-ledgers = ##t
```

```

}

\relative c'' {
  \override Glissando.breakable = ##t
  \override Glissando.after-line-breaking = ##t
  f1\glissando |
  \break
  a4 r2. |
  f1\glissando
  \once \glissandoSkipOn
  \break
  a2 a4 r4 |
}

```


Rappel du glissando à l'occasion d'une alternative

Un glissando qui se prolonge sur plusieurs sections `\alternative` peut se rappeler à l'aide d'une note d'ornement supplémentaire et masquée, à laquelle sera attaché le départ du glissando, ce dans chaque bloc `\alternative`. Cette note d'ornement devrait avoir la même hauteur que la note où commençait le glissando originel. Ceci est géré par une fonction musicale qui prendra en argument la hauteur de la note d'ornement.

Dans le cadre d'un musique polyphonique, il ne faudra pas oublier d'ajouter une note d'ornement dans toutes les autres voix afin de préserver la synchronisation.

```

repeatGliss = #(define-music-function (parser location grace)
  (ly:pitch?)
  #{
 % the next two lines ensure the glissando is long enough
 % to be visible
 \once \override Glissando.springs-and-rods
 = #ly:spanner::set-spacing-rods
 \once \override Glissando.minimum-length = #3.5
 \once \hideNotes
 \grace $grace \glissando
  })

\score {
  \relative c'' {
 \repeat volta 3 { c4 d e f\glissando }
 \alternative {
 { g2 d }
 }
  }
}

```

```

 { \repeatGliss f g2 e }
 { \repeatGliss f e2 d }
 }
}

music = \relative c' {
  \voiceOne
  \repeat volta 2 {
 g a b c\glissando
  }
  \alternative {
 { d1 }
 { \repeatGliss c e1 }
  }
}

\score {
  \new StaffGroup <<
 \new Staff <<
 \context Voice { \clef "G_8" \music }
 >>
 \new TabStaff <<
 \context TabVoice { \clef "moderntab" \music }
 >>
  >>
}

```


Voir aussi

Glossaire musicologique : [Section “glissando” dans *Glossaire*](#).

Manuel de notation : [Section 5.4.7 \[Styles de ligne\], page 607](#).

Morceaux choisis : [Section “Signes d’interprétation” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “Glissando” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

Il n’est pas possible d’imprimer un texte (tel que *gliss.*) le long de la ligne de glissando.

Arpèges

On peut indiquer qu'un accord doit être arpégé en lui accolant la commande `\arpeggio` :

```
<c e g c>1\arpeggio
```


LilyPond dispose de différents graphismes pour indiquer un arpège ; `\arpeggioNormal` reviendra au style par défaut.

```
<c e g c>2\arpeggio
```

```
\arpeggioArrowUp
```

```
<c e g c>2\arpeggio
```

```
\arpeggioArrowDown
```

```
<c e g c>2\arpeggio
```

```
\arpeggioNormal
```

```
<c e g c>2\arpeggio
```


Des crochets indiquent que l'accord devra être plaqué et non arpégé :

```
<c e g c>2
```

```
\arpeggioBracket
```

```
<c e g c>2\arpeggio
```

```
\arpeggioParenthesis
```

```
<c e g c>2\arpeggio
```

```
\arpeggioParenthesisDashed
```

```
<c e g c>2\arpeggio
```

```
\arpeggioNormal
```

```
<c e g c>2\arpeggio
```


Les indications d'arpège peuvent se présenter sous la forme de ligne discontinue à l'aide de la propriété `'dash-details`. Pour plus de détails à ce propos, consultez [\[Liaisons d'articulation\]](#), page 125.

Un arpège peut parfois s'écrire de manière explicite, à l'aide de liaisons de tenue. Pour plus d'information, voir [\[Liaisons de prolongation\]](#), page 50.

Commandes prédéfinies

`\arpeggio`, `\arpeggioArrowUp`, `\arpeggioArrowDown`, `\arpeggioNormal`, `\arpeggioBracket`, `\arpeggioParenthesis` `\arpeggioParenthesisDashed`.

Morceaux choisis

Arpège distribué sur une partition pour piano

Dans une double portée pour piano (`PianoStaff`), un arpège peut s'étendre sur les deux portées grâce à la propriété `PianoStaff.connectArpeggios`.

```
\new PianoStaff \relative c' <<
  \set PianoStaff.connectArpeggios = ##t
  \new Staff {
 <c e g c>4\arpeggio
 <g c e g>4\arpeggio
 <e g c e>4\arpeggio
 <c e g c>4\arpeggio
  }
  \new Staff {
 \clef bass
 \repeat unfold 4 {
 <c,, e g c>4\arpeggio
 }
  }
>>
```


Arpège distribué pour un autre contexte que le piano

Il est possible de distribuer un arpège sur plusieurs portées d'un système autre que le `PianoStaff` dès lors que vous incluez le `Span_arpeggio_engraver` au contexte `Score`.

```
\score {
  \new ChoirStaff {
 \set Score.connectArpeggios = ##t
 <<
 \new Voice \relative c' {
 <c e>2\arpeggio
 <d f>2\arpeggio
 <c e>1\arpeggio
 }
 \new Voice \relative c {
 \clef bass
 <c g'>2\arpeggio
 <b g'>2\arpeggio
 <c g'>1\arpeggio
 }
 >>
  }
>>
```

```

 }
 \layout {
 \context {
 \Score
 \consists "Span_arpeggio_engraver"
 }
 }
  }
}

```


Arpège distribué sur plusieurs voix

Affecter le graveur `Span_arpeggio_engraver` au contexte de la portée (`Staff`) permet de distribuer un arpège sur plusieurs voix :

```

\new Staff \with {
  \consists "Span_arpeggio_engraver"
}
\relative c' {
  \set Staff.connectArpeggios = ##t
  <<
 { <e' g>4\arpeggio <d f> <d f>2 }
 \\\
 { <d, f>2\arpeggio <g b>2 }
  >>
}

```


Voir aussi

Glossaire musicologique : [Section “arpeggio”](#) dans *Glossaire*.

Manuel de notation : [\[Liaisons d’articulation\]](#), page 125, [\[Liaisons de prolongation\]](#), page 50.

Morceaux choisis : [Section “Signes d’interprétation”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Arpeggio”](#) dans *Référence des propriétés internes*, [Section “Slur”](#) dans *Référence des propriétés internes*, [Section “PianoStaff”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Il est impossible de mêler au même instant, dans un contexte `PianoStaff`, des lignes d’arpèges connectées et d’autres non connectées.

La manière simple de créer des lignes d’arpège sous forme de parenthèse n’est pas opérationnelle pour des arpèges inter-portées ; voir [\[Hampes et changements de portée\]](#), page 317.

Trilles

Les trilles brefs s'indiquent comme n'importe quelle ponctuation, avec un simple `\trill` ; voir [Articulations et ornements], page 115.

Les trilles plus longs sont délimités par `\startTrillSpan` et `\stopTrillSpan` :

```
d1\startTrillSpan
d1
c2\stopTrillSpan r2
```


Lorsqu'un saut de ligne intervient alors qu'une prolongation de trille est présente, l'indication de trille et sa prolongation sont rappelées sur la première note de la nouvelle ligne :

```
d1\startTrillSpan
\break
d1
c2\stopTrillSpan r2
```


Lorsque des trilles interviennent sur une succession de hauteurs différentes, point n'est besoin d'expliquer la commande `\stopTrillSpan` puisque l'apparition d'un nouveau trille interrompt de fait celui qui le précédait :

```
d1\startTrillSpan
d1
b1\startTrillSpan
d2\stopTrillSpan r2
```


Dans l'exemple suivant, un trille se combine avec des notes d'ornement. La syntaxe d'une telle construction ainsi que le moyen de positionner les notes d'ornement avec précision est expliquée au chapitre [Notes d'ornement], page 107.

```
d1~\afterGrace
d1\startTrillSpan { c32[ d]\stopTrillSpan }
e2 r2
```


Les trilles qui font intervenir une hauteur précise peuvent être indiqués par la commande `pitchedTrill`. Le premier argument est la note réelle ; le second est une hauteur qui sera imprimée comme une tête de note noire entre parenthèses.

```
\pitchedTrill
e2\startTrillSpan fis
d2 c2\stopTrillSpan
```


Dans l'exemple suivant, le second trille de la deuxième mesure est ambigu – le fa qui est forcé n'est pas diésé. Pour lever toute ambiguïté, il suffit de forcer l'impression de l'altération en ajoutant un ! à la note considérée.

```
\pitchedTrill
eis4\startTrillSpan fis
eis4\stopTrillSpan
\pitchedTrill
eis4\startTrillSpan cis
eis4\stopTrillSpan
\pitchedTrill
eis4\startTrillSpan fis
eis4\stopTrillSpan
\pitchedTrill
eis4\startTrillSpan fis!
eis4\stopTrillSpan
```


Commandes prédéfinies

`\startTrillSpan`, `\stopTrillSpan`.

Voir aussi

Glossaire musicologique : [Section “trille” dans *Glossaire*](#).

Manuel de notation : [\[Articulations et ornements\]](#), page 115, [\[Notes d'ornement\]](#), page 107.

Morceaux choisis : [Section “Signes d'interprétation” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “TrillSpanner” dans *Référence des propriétés internes*](#).

1.4 Répétitions et reprises

La répétition est une notion essentielle en musique, et il existe de nombreuses façons de mettre en œuvre et noter ce concept. LilyPond prend en charge les types de répétition suivants :

- volta** Le passage répété n'est pas développé, mais il est encadré par des barres de reprise et peut se terminer par plusieurs fins alternatives – ou *volte* – imprimées de gauche à droite sous des crochets. Lorsque la répétition commence au début de la pièce, aucune barre de reprise n'est gravée au début de la partition. Il s'agit de la notation courante des reprises avec fins alternatives.
- unfold** La musique répétée est développée dans la partition autant de fois qu'indiqué. Ceci est particulièrement utile pour de la musique répétitive.
- percent** Des barres obliques ou signes de pourcentage indiquent la répétition de temps ou de mesures.
- tremolo** Ce type permet de réaliser des trémolos sous forme de liens de croches.

1.4.1 Répétition d'un long passage

Cette section présente la syntaxe des répétitions longues – c'est-à-dire plusieurs mesures. Ces répétitions peuvent prendre deux formes : encadrées par des barres de reprises, ou bien développées dans la partition. Les barres et autres signes de reprise peuvent être contrôlés manuellement.

Répétitions courantes

On peut indiquer une répétition de la façon suivante :

```
\repeat volta nombre_de_fois expression_musicale
```

où *expression_musicale* représente ce qui doit être répété.

Les reprises courantes, sans alternative, s'indiquent comme ceci :

```
\repeat volta 2 { c4 d e f }
c2 d
\repeat volta 2 { d4 e f g }
```


On peut ajouter une fin alternative à l'aide de la commande `\alternative`. Chaque *alternative* est une expression musicale en elle-même ; il faudra donc les regrouper par des accolades.

```
\repeat volta nombre_de_fois expression_musicale
\alternative {
  { expression_musicale }
}
```

Si l'on donne trop peu d'alternatives en regard du nombre de fois où le passage doit être rejoué, la première alternative sera jouée plusieurs fois.

Voici une simple reprise avec une fin alternative :

```
\repeat volta 2 { c4 d e f | }
\alternative {
  { c2 e | }
  { f2 g | }
}
c1
```


Et une répétition avec plusieurs alternatives :

```
\repeat volta 3 { c4 d e f | }
\alternative {
  { c2 e | }
  { f2 g | }
  { a2 g | }
}
c1
```


Note : Lorsqu'il y a plus d'une alternative, prenez garde à ce qu'aucun caractère n'apparaisse entre l'accolade fermant une alternative et l'accolade ouvrant la suivante, au risque de ne pas obtenir le nombre voulu d'alternatives.

Note : Une clause `\relative` ne doit jamais se trouver à l'intérieur d'une section `\repeat` : vous aurez inmanquablement des portées parasites. Voir Section "Apparition d'une portée supplémentaire" dans *Utilisation des programmes*.

Lorsqu'une reprise sans fin alternative débute au milieu d'une mesure, elle devrait se terminer aussi au milieu d'une mesure, de telle sorte que les mesures soient complètes. En pareil cas, les indications de reprise ne constituent pas des barres de mesure à proprement parler ; il n'est donc pas nécessaire de faire appel à la commande `\partial` ou à des contrôles d'intégrité de mesure.

```
% no \partial here
c4 e g % no bar check here
% no \partial here
\repeat volta 4 {
  e4 |
  c2 e |
  % no \partial here
  g4 g g % no bar check here
}
% no \partial here
g4 |
a2 a |
g1 |
```


Il est possible de créer des reprises en début de morceau avec une levée. Le cas est similaire à ce que nous venons de voir. Toutefois, l'utilisation d'un `\partial` est ici nécessaire pour respecter cette entame.

```
\partial 4 % required
\repeat volta 4 {
  e4 |
  c2 e |
  % no \partial here
  g4 g g % no bar check here
}
% no \partial here
g4 |
a2 a |
g1 |
```


Lorsqu'une reprise débute par une mesure incomplète et a des fins alternatives, il est indispensable d'ajuster manuellement la propriété `Timing.measureLength` selon les préceptes suivants :

- au début de chacune des mesures incomplètes du bloc `\alternative`, ce qui est le cas en principe pour chaque fin d'alternative sauf – la plupart du temps – pour la dernière.
- au début de chaque alternative à l'exception de la première.

```
\partial 4
\repeat volta 2 { e4 | c2 e | }
\alternative {
  {
 f2 d |
 \set Timing.measureLength = #(ly:make-moment 3/4)
 g4 g g % optional bar check is allowed here
  }
  {
 \set Timing.measureLength = #(ly:make-moment 4/4)
 a2 a |
  }
}
g1 |
```


La propriété `measureLength` est abordée plus en détail au chapitre [\[Gestion du temps\]](#), page 113.

Des liaisons de tenue peuvent être ajoutées à toute alternative :

```
c1
\repeat volta 2 { c4 d e f ~ }
\alternative {
  { f2 d }
  { f2\repeatTie f, }
}
```


La commande `\inStaffSegno` permet de générer une barre de mesure composite par l'adjonction d'un symbole de *segno* à une barre de reprise créée par une commande `\repeat volta`. Qu'il s'agisse d'un début, d'une fin ou d'une double reprise, le type de barre est automatiquement sélectionné. L'indication « D.S. » devra cependant être

En dehors de toute reprise :

```
e1
\inStaffSegno
f2 g a b
c1_"D.S." \bar "|"."
```


Au début d'une reprise :

```
e1
\repeat volta 2 {
  \inStaffSegno % start repeat
  f2 g a b
}
c1_"D.S." \bar "|."
```


En fin de reprise :

```
e1
\repeat volta 2 {
  f2 g a b
  \inStaffSegno % end repeat
}
f2 g a b
c1_"D.S." \bar "|."
```


Entre deux reprises :

```
e1
\repeat volta 2 {
  f2 g a b
}
\inStaffSegno % double repeat
\repeat volta 2 {
  f2 g a b
}
c1_"D.S." \bar "|."
```


Des symboles alternatifs de barre de mesure sont aussi accessibles, dans un contexte `Score`, à l'aide des propriétés `segnoType`, `startRepeatSegnoType`, `endRepeatSegnoType` ou `doubleRepeatSegnoType` selon les besoins. Ces types de barre alternative doivent être choisis parmi les types prédéfinis ou préalablement créés à l'aide d'une commande `\defineBarLine` – voir [Barres de mesure], page 93.

```
\defineBarLine " :|.S[" #'(" :|. " S[" ""
\defineBarLine "]" #'([" "" ""
e1
\repeat volta 2 {
```

```

f2 g a b
\once \set Score.endRepeatSegnoType = ":\|.S["
\inStaffSegno
}
f2 g \bar "]" a b
c1_"D.S." \bar "|."

```


Morceaux choisis

Diminution de la taille du crochet d'alternative

Les crochets indiquant les fins alternatives s'étalent tout au long de celles-ci. On peut les raccourcir en jouant sur la propriété `voltaSpannerDuration`. Dans l'exemple suivant, le crochet ne se prolonge que sur une mesure à 3/4.

```

\relative c' {
  \time 3/4
  c4 c c
  \set Score.voltaSpannerDuration = #(ly:make-moment 3/4)
  \repeat volta 5 { d4 d d }
  \alternative {
 {
 e4 e e
 f4 f f
 }
 { g4 g g }
  }
}

```


Ajout du crochet de reprise à d'autres portées

D'ordinaire, le graveur `Volta_engraver` réside dans le contexte `Score` ; les crochets précédant une reprise s'impriment donc seulement au-dessus de la portée du haut. On peut ajuster cela en déplaçant ce graveur vers les contextes de portée (`Staff`) qui doivent comporter ces crochets.

```

<<
  \new Staff { \repeat volta 2 { c'1 } \alternative { c' } }
  \new Staff { \repeat volta 2 { c'1 } \alternative { c' } }
  \new Staff \with { \consists "Volta_engraver" } { c'2 g' e' a' }
  \new Staff { \repeat volta 2 { c'1 } \alternative { c' } }
>>


```


Succession de reprises et style de barre par défaut

LilyPond dispose de trois différents styles de barre pour indiquer une succession de reprises. Vous devez opter pour un style par défaut, à l'aide de la propriété `doubleRepeatType`.

```
\relative c'' {
  \repeat volta 1 { c1 }
  \set Score.doubleRepeatType = #":...:"
  \repeat volta 1 { c1 }
  \set Score.doubleRepeatType = #":|.|:"
  \repeat volta 1 { c1 }
  \set Score.doubleRepeatType = #":|..:"
  \repeat volta 1 { c1 }
}
```


Numérotation des mesures et alternatives

Deux méthodes alternatives vous permettent de gérer la numérotation des mesures en cas de reprises.

```
\relative c'{
  \set Score.alternativeNumberingStyle = #'numbers
  \repeat volta 3 { c4 d e f | }
  \alternative {
 { c4 d e f | c2 d \break }
 { f4 g a b | f4 g a b | f2 a | \break }
 { c4 d e f | c2 d }
  }
  c1 \break
  \set Score.alternativeNumberingStyle = #'numbers-with-letters
  \repeat volta 3 { c,4 d e f | }
  \alternative {
 { c4 d e f | c2 d \break }
 { f4 g a b | f4 g a b | f2 a | \break }
 { c4 d e f | c2 d }
  }
  c1
}
```

The image displays six musical staves, each illustrating a different type of musical ending or repeat structure:

- Staff 1:** A single staff with a treble clef and common time signature. It shows a sequence of eighth notes. A bracket labeled '1.' spans the final two measures, indicating a first ending.
- Staff 2:** A single staff with a treble clef and common time signature. It shows a sequence of eighth notes. A bracket labeled '2.' spans the final two measures, indicating a second ending.
- Staff 3:** A single staff with a treble clef and common time signature. It shows a sequence of eighth notes. A bracket labeled '3.' spans the final two measures, indicating a third ending.
- Staff 4:** A single staff with a treble clef and common time signature. It shows a sequence of eighth notes. A bracket labeled '1.' spans the final two measures, indicating a first ending.
- Staff 5:** A single staff with a treble clef and common time signature. It shows a sequence of eighth notes. A bracket labeled '2.' spans the final two measures, indicating a second ending.
- Staff 6:** A single staff with a treble clef and common time signature. It shows a sequence of eighth notes. A bracket labeled '3.' spans the final two measures, indicating a third ending.

Voir aussi

Glossaire musicologique : Section “répétition” dans *Glossaire*, Section “volta” dans *Glossaire*.

Manuel de notation : [Barres de mesure], page 93, Section 5.1.4 [Modification des greffons de contexte], page 569, [Modification des liaisons], page 615, [Gestion du temps], page 113.

Morceaux choisis : Section “Répétitions” dans *Morceaux choisis*.

Référence des propriétés internes : Section “VoltaBracket” dans *Référence des propriétés internes*, Section “RepeatedMusic” dans *Référence des propriétés internes*, Section “VoltaRepeatedMusic” dans *Référence des propriétés internes*, Section “UnfoldedRepeatedMusic” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

L’extension d’une liaison à partir d’un bloc `\repeat` sur un bloc `\alternative` n’est possible que pour la première alternative. L’aspect visuel d’une liaison se continuant dans les autres alternatives, peut être simulée à l’aide de la commande `\repeatTie` lorsqu’elle s’arrête sur sa première note – méthode qui cependant ne fonctionne pas pour un `TabStaff`. D’autres moyens existent pour indiquer la prolongation d’une liaison sur des alternatives, y compris dans un `TabStaff`, en suivant les préceptes donnés à la rubrique [Modification des liaisons], page 615.

Selon le même principe, une liaison ne saurait partir de la fin d’une alternative pour se terminer au début de la reprise.

L’extension d’un glissando à partir d’un bloc `\repeat` sur un bloc `\alternative` n’est possible que pour la première alternative. L’aspect visuel d’un glissando se continuant dans les autres alternatives peut être simulé à l’aide d’un glissando partant d’une note d’ornement supplémentaire et masquée. Un exemple se trouve à la rubrique [Glissando], page 132.

Le développement, à l'aide de la commande `\unfoldRepeats`, d'une répétition qui commence sur une mesure incomplète et contient un bloc `alternative` avec modification de la propriété `measureLength` entraînera des messages d'erreur concernant le placement des barres de mesure.

Des reprises imbriquées telles que

```
\repeat ...
\repeat ...
\alternative
```

présentent une ambiguïté, dans la mesure où l'on ne sait à quelle section `\repeat` attribuer la section `\alternative`. Pour résoudre cette ambiguïté, il convient de toujours insérer la commande `\alternative` à l'intérieur de la section `\repeat`. Il est préférable, dans une telle situation, d'utiliser des accolades pour plus de clarté.

Indications de reprise manuelles

Note : Les méthodes présentées dans les lignes qui suivent ne devraient servir à indiquer que des constructions de répétition inhabituelles. En règle générale, il vaut mieux recourir à la fonction `\repeat` pour créer une reprise ou bien insérer la barre de mesure adéquate. Pour plus d'information, voir le chapitre [\[Barres de mesure\]](#), page 93.

La propriété `repeatCommands` sert à contrôler la mise en forme des reprises. On la définit par une suite de commandes de reprise Scheme.

start-repeat

Pour imprimer une barre de reprise .| :

```
c1
\set Score.repeatCommands = #'(start-repeat)
d4 e f g
c1
```


Traditionnellement, on n'imprime pas de signe de reprise en début de morceau.

end-repeat

Pour imprimer une barre de reprise :|.


```
c1
d4 e f g
\set Score.repeatCommands = #'(end-repeat)
c1
```


(volta nombre) ... (volta #f)

Pour obtenir un crochet indiquant le numéro de l'alternative. Pour que le crochet s'imprime effectivement, il faut spécifier explicitement l'endroit où il doit se terminer.

```
f4 g a b
\set Score.repeatCommands = #'((volta "2"))
g4 a g a
\set Score.repeatCommands = #'((volta #f))
c1
```


Plusieurs commandes de reprise peuvent intervenir au même moment :

```
f4 g a b
\set Score.repeatCommands = #'((volta "2, 5" end-repeat)
g4 a g a
c1
\set Score.repeatCommands = #'((volta #f) (volta "95" end-repeat)
b1
\set Score.repeatCommands = #'((volta #f))
```


Le crochet indiquant une alternative peut contenir aussi du texte. Il peut s'agir d'un ou plusieurs nombres ou bien d'une indication textuelle (*markup*) – voir [Section 1.8.2 \[Mise en forme du texte\]](#), page 230. Le plus simple, dans le cas d'une indication textuelle, est de tout d'abord définir ce *markup*, puis de l'inclure dans une liste Scheme.

```
voltaAdLib = \markup { 1. 2. 3... \text \italic { ad lib. } }
\relative c'' {
  c1
  \set Score.repeatCommands =
 #(list(list 'volta voltaAdLib) 'start-repeat)
  c4 b d e
  \set Score.repeatCommands = #'((volta #f) (volta "4.") end-repeat)
  f1
  \set Score.repeatCommands = #'((volta #f))
}
```


Morceaux choisis

Impression d'une barre de reprise en début de morceau

Bien qu'allant à l'encontre des usages en matière de gravure, une barre de reprise (.|:) s'imprimera en début de partition après surcharge de la propriété adéquate :

```
\relative c'' {
  \once \override Score.BreakAlignment.break-align-orders =
 #(make-vector 3 '(instrument-name
```

```

left-edge
ambitus
breathing-sign
clef
key-signature
time-signature
staff-bar
custos))
\once \override Staff.TimeSignature.space-alist =
  #'((first-note . (fixed-space . 2.0))
 (right-edge . (extra-space . 0.5))
 ;; free up some space between time signature
 ;; and repeat bar line
 (staff-bar . (extra-space . 1)))
\bar ".|:"
c1
d1
d4 e f g
}

```


Voir aussi

Manuel de notation : [Barres de mesure], page 93, Section 1.8.2 [Mise en forme du texte], page 230.

Morceaux choisis : Section “Répétitions” dans *Morceaux choisis*.

Référence des propriétés internes : Section “VoltaBracket” dans *Référence des propriétés internes*, Section “RepeatedMusic” dans *Référence des propriétés internes*, Section “VoltaRepeatedMusic” dans *Référence des propriétés internes*.

Répétitions explicites

Adjoindre à la commande `\repeat` l’option `unfold` permet de s’affranchir de ressaisir de la musique répétitive. En voici la syntaxe :

```
\repeat unfold nombre_de_fois expression_musicale
```

Le contenu de *expression_musicale* sera donc expansé autant de fois que stipulé par *nombre_de_fois*.

```
\repeat unfold 2 { c4 d e f }
c1
```


Dans certains cas, et tout particulièrement dans un contexte `\relative`, la fonction `\repeat unfold` ne revient pas à écrire littéralement la même expression musicale plusieurs fois. Ainsi :

```
\repeat unfold 2 { a'4 b c }
```

n’est pas équivalent à

a'4 b c | a'4 b c

Une répétition expansée peut aussi avoir une fin alternative :

```
\repeat unfold 2 { g4 f e d }
\alternative {
  { c2 g' }
  { cis,2 b }
}
c1
```


Si l'on donne trop peu d'alternatives en regard du nombre de fois où le passage doit être rejoué, la première alternative sera jouée plusieurs fois.

```
\repeat unfold 4 { c4 d e f }
\alternative {
  { c2 g' }
  { c,2 b }
  { e2 d }
}
c1
```


S'il y a par contre plus d'alternatives que de répétitions, les alternatives superflues seront tout simplement ignorées et ne seront pas imprimées.

```
\repeat unfold 2 { c4 d e f }
\alternative {
  { c2 g' }
  { c,2 b }
  { e2 d }
}
c1
```


Vous pouvez imbriquer plusieurs fonctions `unfold`, qu'elles comportent ou non des fins alternatives :

```
\repeat unfold 2 {
  \repeat unfold 2 { c4 d e f }
  \alternative {
 { c2 g' }
  }
}
```

```

 { c,2 b }
 }
  }
c1

```


Une construction en accord peut se répéter à l’aide du symbole `q` – voir [Répétition d’accords], page 160.

Note : L’insertion d’un `\relative` dans une section `\repeat` sans déclaration explicite du contexte `Voice` générera une portée supplémentaire – voir Section “Apparition d’une portée supplémentaire” dans *Utilisation des programmes*.

Voir aussi

Manuel de notation : [Répétition d’accords], page 160.

Morceaux choisis : Section “Répétitions” dans *Morceaux choisis*.

Référence des propriétés internes : Section “RepeatedMusic” dans *Référence des propriétés internes*, Section “UnfoldedRepeatedMusic” dans *Référence des propriétés internes*.

1.4.2 Autres types de répétition

Nous abordons ici les reprises de courte durée. Il en existe deux formes, à savoir la répétition d’une même note sur quelques mesures – représentée par une barre oblique ou le signe pourcent – et les trémolos.

Répétitions de mesure

Le style de « reprise en pourcent » sert à répéter une séquence de notes. Elle sera imprimée une fois, puis remplacée par un symbole spécial.

En voici la syntaxe :

```
\repeat percent nombre expression_musicale
```

Les séquences inférieures à une mesure sont remplacées par une barre oblique.

```

\repeat percent 4 { c128 d e f }
\repeat percent 4 { c64 d e f }
\repeat percent 5 { c32 d e f }
\repeat percent 4 { c16 d e f }
\repeat percent 4 { c8 d }
\repeat percent 4 { c4 }
\repeat percent 2 { c2 }

```


Les séquences d'une ou deux mesures sont remplacées par un symbole qui ressemble au symbole de pourcentage.

```
\repeat percent 2 { c4 d e f }
\repeat percent 2 { c2 d }
\repeat percent 2 { c1 }
```


```
\repeat percent 3 { c4 d e f | c2 g' }
```


Les séquences inférieures à la mesure et qui contiennent des durées différentes sont remplacées par un double symbole de pourcentage.

```
\repeat percent 4 { c8. <d f>16 }
\repeat percent 2 { \tuplet 3/2 { r8 c d } e4 }
```


Morceaux choisis

Compteur de répétition en pourcent

Les répétitions de plus de deux mesures sont surmontées d'un compteur, si l'on active la propriété `countPercentRepeats` comme le montre l'exemple suivant :


```
\relative c'' {
  \set countPercentRepeats = ##t
  \repeat percent 4 { c1 }
}
```


Affichage du numéro de répétition en pourcent

Le numéro de mesure répétée sera imprimé à intervalle régulier si vous déterminez la propriété de contexte `repeatCountVisibility`.

```
\relative c'' {
  \set countPercentRepeats = ##t
  \set repeatCountVisibility = #(every-nth-repeat-count-visible 5)
  \repeat percent 10 { c1 } \break
  \set repeatCountVisibility = #(every-nth-repeat-count-visible 2)
  \repeat percent 6 { c1 d1 }
}
```


Répétition en pourcent isolée

Des symboles de pourcentage isolés peuvent aussi être obtenus, au moyen d'un silence multimesure dont on modifie l'aspect :

```
makePercent =
#(define-music-function (parser location note) (ly:music?)
  "Make a percent repeat the same length as NOTE."
  (make-music 'PercentEvent
 'length (ly:music-length note)))

\relative c'' {
  \makePercent s1
}
```


Voir aussi

Glossaire musicologique : Section “percent repeat” dans *Glossaire*, Section “simile” dans *Glossaire*.

Morceaux choisis : Section “Répétitions” dans *Morceaux choisis*.

Référence des propriétés internes : Section “RepeatSlash” dans *Référence des propriétés internes*, Section “RepeatSlashEvent” dans *Référence des propriétés internes*, Section “DoubleRepeatSlash” dans *Référence des propriétés internes*, Section “PercentRepeat” dans *Référence des propriétés internes*, Section “PercentRepeatCounter” dans *Référence des propriétés internes*, Section “PercentRepeatedMusic” dans *Référence des propriétés internes*, Section “Percent_repeat_engraver” dans *Référence des propriétés internes*, Section “DoublePercentEvent” dans *Référence des propriétés internes*, Section “DoublePercentRepeat” dans *Référence des propriétés internes*, Section “DoublePercentRepeatCounter” dans *Référence des propriétés internes*, Section “PercentRepeatCounter” dans *Référence des propriétés internes*, Section “PercentRepeatedMusic” dans *Référence des propriétés internes*. Section “Double_percent_repeat_engraver” dans *Référence des propriétés internes*, Section “Slash_repeat_engraver” dans *Référence des propriétés internes*.

Répétitions en trémolo

Il y a deux formes de trémolo : la répétition alternative de deux notes ou accords, et la répétition rapide d'une seule note ou d'un accord. Lorsqu'il est constitué d'une alternance répétitive, le trémolo s'indique en ajoutant des barres de ligature entre les deux notes ou accords concernés. Lorsqu'il s'agit d'une répétition rapide, des barres de ligature penchées sont ajoutées à la note en question.

On peut placer une notation de trémolo entre deux notes, avec la commande `\repeat` suivie du style trémolo :

```
\repeat tremolo 8 { c16 d }
\repeat tremolo 6 { c16 d }
\repeat tremolo 2 { c16 d }
```


La syntaxe de `\repeat tremolo` requiert expressément deux notes encadrées par des accolades, et le nombre de répétitions exprimé en durée d'une note (pointée ou non). Ainsi, dans l'exemple ci-dessus, `\repeat tremolo 7` est valide car correspond à une note doublement pointée, à l'inverse de `\repeat tremolo 9`.

La durée d'un trémolo est égale à la durée de l'expression entre accolades multipliée par le nombre de fois à répéter : `\repeat tremolo 8 { c16 d16 }` correspond donc à la valeur d'une ronde, et sera représenté par deux rondes séparées par des barres de trémolo.

On peut indiquer de la même manière un trémolo sur une seule note, qu'il faudra alors laisser sans accolades :

```
\repeat tremolo 4 c'16
```


Le même résultat s'obtient en faisant suivre la note considérée de deux points et d'un nombre (`note:nombre`). Le nombre en question correspond à la valeur de la subdivision ; il doit être au moins de 8, auquel cas la hampe sera barrée par un seul trait de ligature. Si ce nombre est omis, la dernière valeur – telle que mémorisée dans `tremoloFlags` – sera utilisée.

```
c2:8 c:32
c: c:
```


Morceaux choisis

Trémolo et changement de portée

Dans la mesure où `\repeat tremolo` requiert deux arguments musicaux pour un trémolo d'accords, la note ou l'accord de la portée opposée doit être encadré par des accolades et se voir adjoindre la commande `\change Staff`.

```
\new PianoStaff <<
  \new Staff = "up" \relative c'' {
 \key a \major
 \time 3/8
 s4.
  }
  \new Staff = "down" \relative c'' {
 \key a \major
 \time 3/8
 \voiceOne
 \repeat tremolo 6 {
```

```

<a e'>32
{
  \change Staff = "up"
  \voiceTwo
  <cis a' dis>32
}
}
}
>>

```


Voir aussi

Morceaux choisis : [Section “Répétitions”](#) dans *Morceaux choisis*.

1.5 Notes simultanées

112

La notion musicale de polyphonie fait référence au fait d'avoir plus d'une voix simultanément dans une pièce. Dans LilyPond, la notion de polyphonie fait référence au fait d'avoir plus d'une voix sur la même portée.

1.5.1 Monophonie

Nous allons voir ici comment gérer plusieurs notes simultanées dans une même voix.

Notes en accords

Un accord est formé en mettant une série de hauteurs entre < et >. Un accord peut être suivi d'une durée comme une simple note.

```
<a c e>1 <a c e>2 <f a c e>4 <a c>8. <g c e>16
```


Un accord peut être suivi d'une indication d'articulation comme une simple note.

```
<a c e>1\fermata <a c e>2-> <f a c e>4\prall <a c>8.^! <g c e>16-.
```


Certaines notes, au sein même d'un accord, peuvent être affectées d'une articulation ou d'un ornement :

```
<a c\prall e>1 <a-> c-^ e>2 <f-. a c-. e-.>4  
<a-+ c-->8. <g\fermata c e\turn>16
```


Certains éléments de notation, tels que nuances, soufflets et liaisons, ne peuvent se rattacher qu'à l'accord et non aux notes qui le composent, sous peine de ne les voir s'imprimer.

```
<a\f c( e>1 <a c) e>\f <a\< c e>( <a\! c e>)  
<a c e>\< <a c e> <a c e>\!
```


Un accord peut se voir comme un conteneur de notes, articulations et autres éléments rattachés. Par voie de conséquence, un accord dépourvu de note n’a pas de durée ; toute articulation qui lui serait attachée interviendra au même moment que la note ou l’accord qui le suit et lui sera donc combiné – pour des combinaisons plus complexes, voir [\[Expressions simultanées\]](#), page 162.

```
\grace { g8( a b }
<> ) \p \< -. -\markup \italic "sempre staccato"
\repeat unfold 4 { c4 e } c1\ff
```


Les accords peuvent être saisis en mode relatif. Dans un accord, l’octave de chaque hauteur saisie est fonction de la précédente, à l’exception de la première qui, elle, sera positionnée en fonction de la première hauteur mentionnée dans l’accord précédent ou de la note individuelle précédente. Les autres notes au sein de l’accord se positionnent relativement à la précédente *dans cet accord*.

```
<a c e>1 <f a c> <a c e> <f' a c> <b, e b,>
```


Pour plus d’information à propos des accords, voir [Section 2.7 \[Notation des accords\]](#), page 394.

Voir aussi

Glossaire musicologique : [Section “accord”](#) dans *Glossaire*.

Manuel d’initiation : [Section “Combinaison de notes en accords”](#) dans *Manuel d’initiation*.

Manuel de notation : [\[Articulations et ornements\]](#), page 115, [Section 2.7 \[Notation des accords\]](#), page 394. [\[Octaves relatives\]](#), page 2, [Section 1.5.2 \[Plusieurs voix\]](#), page 164.

Morceaux choisis : [Section “Notes simultanées”](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Un accord comportant plus de deux notes dans le même « espace de portée » – tel que ‘<e f! fis!>’ – conduit inmanquablement à des chevauchements. En fonction de la situation, un meilleur rendu peut nécessiter de recourir à

- l’utilisation temporaire de [Section 1.5.2 \[Plusieurs voix\]](#), page 164, ‘<< f! \ \ <e fis!> >>’,
- une transcription enharmonique d’une ou plusieurs hauteurs, ‘<e f ges>’, ou
- des [\[Clusters\]](#), page 163.

Répétition d’accords

Dans le but de vous épargner de la saisie, LilyPond dispose d’un raccourci – symbolisé par la lettre q – qui a pour effet de répéter le dernier accord saisi :

```
<a c e>1 q <f a c>2 q
```


À l'instar de n'importe quel accord, le symbole de répétition peut être affublé d'une durée, de signes d'articulation, *markups*, liaisons, ligatures. . . En fait, c'est la structure du dernier accord qui est dupliquée.

```
<a c e>1\p^"text" q2\<( q8)[-! q8.]\! q16-1-2-3 q8\prall
```


Dans la mesure où le symbole de répétition d'accord enregistre la structure du dernier accord construit, il est tout à fait possible de l'utiliser même après une succession de notes individuelles et de silences :

```
<a c e>1 c'4 q2 r8 q8 |
q2 c, |
```


Le symbole de répétition d'accord ne prend en charge que les hauteurs, en aucun cas les nuances, articulations ou ornements, qu'elles aient été attachées aux notes le composant ou à l'ensemble.

```
<a-. c\prall e>1\s fz c4 q2 r8 q8 |
q2 c, |
```


Le seul moyen de les reproduire consiste à utiliser explicitement la fonction `\chordRepeats`, en lui adjoignant un argument supplémentaire qui recense les *types d'événement* à répéter et qui seraient absents de l'accord construit par un `q`.

```
\relative c' {
  \chordRepeats #'(articulation-event)
  { <a-. c\prall e>1\s fz c'4 q2 r8 q8-. } |
  q2 c, |
}
```


Comme vous pouvez le constater, l'utilisation de `\chordRepeats` au sein d'un bloc `\relative` ne produit pas le résultat escompté : les événements de l'accord expansés sont identiques à la saisie traditionnelle d'un accord, ce qui a pour conséquence que l'octave affectée par `\relative` repose sur le contexte en cours.

Dans la mesure où l'imbrication de clauses `\relative` n'est pas source d'interférence, l'ajout d'un `\relative` à ce qui sera concerné par l'instruction `\chordRepeats` permet d'établir une relation d'octave entre les accords dès avant leur expansion. Dans le cas présent, l'intégralité du bloc `\relative` intérieur n'affecte en rien ce qui l'entoure, ce qui explique la spécification d'octave attachée à la dernière note :

```
\new Voice
\relative c'' {
  \chordRepeats #'(articulation-event)
  \relative c''
  { <a-. c\prall e>1\sffz c'4 q2 r8 q8-. } |
  q2 c |
}
```


Les interactions avec `\relative` ne se produisent que lors d'un appel explicite de `\chordRepeats` : l'expansion implicite en début de saisie intervient à un moment où toutes les instances de `\relative` ont déjà été interprétées.

Voir aussi

Manuel de notation : [\[Articulations et ornements\]](#), page 115, [Section 2.7 \[Notation des accords\]](#), page 394.

Fichiers d'initialisation : `'ly/chord-repetition-init.ly'`.

Expressions simultanées

Lorsqu'une ou plusieurs expressions musicales sont encadrées par des doubles chevrons, elles sont considérées comme étant simultanées. Si la première expression débute par une note unique ou si l'intégralité de l'expression simultanée est explicitement rattachée à une voix en particulier, elle sera placée sur une seule portée. Dans le cas contraire, les éléments d'une expression simultanée seront placés sur des portées distinctes.

Voici deux exemples d'expression simultanée sur une même portée :

```
\new Voice { % explicit single voice
  << { a4 b g2 } { d4 g c,2 } >>
}
```


```
% single first note
a << { a4 b g } { d4 g c, } >>
```


Cette manière de procéder est utile lorsque les éléments de l'expression ont des rythmes identiques. Dès que vous tenterez d'attacher sur une même hampe des notes de durée différente, vous générerez des erreurs. Notes, articulations et modifications de propriétés au sein d'un même Voice sont enregistrées et gravées selon l'ordre musical :

```
<a c>4-. <>-. << c a >> << { c-. <c a> } { a s-. } >>
```


La présence de plusieurs hampes, ligatures, durées ou propriétés au même instant musical nécessite l'utilisation de plusieurs voix.

Dans l'exemple suivant, l'expression simultanée génère implicitement plusieurs portées :

```
% no single first note
<< { a4 b g2 } { d4 g2 c,4 } >>
```


En pareil cas, des rythmes différents ne sont source d'aucun problème puisqu'ils sont interprétés dans des voix différentes.

Problèmes connus et avertissements

Des notes, bien qu'appartenant à des voix différentes, mais dont les hampes ont la même orientation, peuvent se retrouver au même endroit sur la portée, ce quelque soit le décalage que vous auriez pu leur appliquer. Ceci ne manque pas de faire apparaître un message

```
warning: ignoring too many clashing note columns
```

en français :

Avertissement : trop d'empilements de notes se chevauchent. On fera au mieux.■

lors de la compilation. Le déclenchement de cet avertissement peut être désactivé par une clause

```
\override NoteColumn.ignore-collision = ##t
```

Ceci n'aura pas pour seule conséquence que ce message ne sera plus émis ; les procédures d'évitement de collision de quelque ordre que ce soit seront désactivées, ce qui peut conduire à quelques effets inattendus (voir aussi *Problèmes connus et avertissements* à la rubrique [\[Résolution des collisions\]](#), page 168).

Clusters

Un cluster indique un agrégat de sons. On peut le représenter par une plage limitée par un *ambitus* (notes extrêmes). On obtient une telle notation en appliquant la fonction `\makeClusters` à une séquence d'accords, comme

```
\makeClusters { <g b>2 <c g'> }
```


Des notes ordinaires et des clusters peuvent cohabiter sur une même portée, y compris simultanément – en pareil cas, rien ne sera fait pour tenter d'empêcher les chevauchements entre notes et clusters.

Voir aussi

Glossaire musicologique : [Section “cluster” dans *Glossaire*](#).

Morceaux choisis : [Section “Notation simultanée” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “ClusterSpanner” dans *Référence des propriétés internes*](#), [Section “ClusterSpannerBeacon” dans *Référence des propriétés internes*](#), [Section “Cluster_spanner_engraver” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

L'apparence d'un cluster sera extrêmement resserrée s'il ne comporte au moins deux accords.

Dans la mesure où un cluster ne possède pas de hampe, il n'y a aucun moyen d'en connaître la durée ; cependant la longueur du signe imprimé dépend directement de la durée affectée aux accords qui le définissent.

Seul un silence peut séparer deux clusters.

Les clusters ne sont pas reproduits en MIDI.

1.5.2 Plusieurs voix

Nous allons nous intéresser, dans les paragraphes qui suivent, à la gestion de notes simultanées réparties sur plusieurs voix ou plusieurs portées.

Polyphonie sur une portée

Instanciation explicite des voix

La manière la plus facile d'entrer des fragments avec plus d'une voix sur une portée est la suivante :

```
\new Staff <<
  \new Voice = "first"
 { \voiceOne r8 r16 g e8. f16 g8[ c,] f e16 d }
  \new Voice= "second"
 { \voiceTwo d16 c d8~ d16 b c8~ c16 b c8~ c16 b8. }
>>
```


Vous constaterez que les voix sont créées explicitement et qu'elles sont nommées. Les commandes `\voiceOne ... \voiceFour` déterminent les voix de telle sorte que les première et troisième auront des hampes vers le haut, et les deuxième et quatrième vers le bas. D'autre part, les notes des troisième et quatrième voix seront quelque peu décalées, tout comme leurs silences, afin d'éviter les collisions. La commande `\oneVoice` permet de retrouver les réglages par défaut.

Polyphonie temporaire

Un fragment temporairement polyphonique se construit de la manière suivante :

```
<< { \voiceOne ... }
  \new Voice { \voiceTwo ... }
>> \oneVoice
```

En fait, la première expression d'une polyphonie temporaire reste dans le même contexte `Voice` que celui existant auparavant et qui perdurera après ce fragment. Les autres expressions entre doubles chevrons seront assignées à des voix temporaires distinctes. C'est la raison pour laquelle

les paroles qui suivaient la voix avant la polyphonie continueront à le faire durant ce passage polyphonique et après lui :

```
<<
  \new Voice = "melody" {
 a4
 <<
 {
 \voiceOne
 g f
 }
 \new Voice {
 \voiceTwo
 d2
 }
 >>
 \oneVoice
 e4
  }
  \new Lyrics \lyricsto "melody" {
 This is my song.
  }
>>
```


Vous remarquerez que les commandes `\voiceOne` et `\voiceTwo` permettent d'obtenir des réglages différents pour chacune des voix.

La construction avec un double antislash

Une construction de la forme `<< {...} \\ {...} >>`, dans laquelle plusieurs expressions sont séparées par des doubles obliques inversées, se comporte différemment de celle sans séparateur : **tous** les membres de cette construction seront assignés à de nouveaux contextes de voix. Ces contextes de voix, créés implicitement, portent les noms "1", "2", etc. Dans chacun de ces contextes, le positionnement des liaisons, la direction des hampes, etc. sont réglés de manière appropriée. En voici un exemple :

```
<<
  { r8 r16 g e8. f16 g8[ c,] f e16 d }
  \\
  { d16 c d8~ d16 b c8~ c16 b c8~ c16 b8. }
>>
```


Cette syntaxe peut être utilisée dans la mesure où la création puis la disparition de voix temporaires sont sans conséquence. Les réglages de ces voix créées implicitement sont les mêmes

que si elles avaient été créées à l’aide des commandes `\voiceOne` à `\voiceFour`, dans leur ordre d’apparition.

Dans l’exemple qui suit, la voix intermédiaire a des hampes vers le haut. Nous la plaçons donc en troisième position, de telle sorte qu’elle adopte les réglages de `\voiceThree` qui correspondent à ce que nous voulons. Grâce à des espaces invisibles, nous évitons de surcharger la portée avec des demis soupirs.

```
<<
  { r8 g g g g f16 ees f8 d }
  \\\
  { ees,8 r ees r d r d r }
  \\\
  { d'8 s c s bes s a s }
>>
```


En dehors des cas les plus simples, nous vous invitons à toujours créer les contextes de voix de manière explicite. Voir à ce sujet [Section “Contextes et graveurs”](#) dans *Manuel d’initiation* et [Section “Instanciation explicite des voix”](#) dans *Manuel d’initiation*.

Ordre des voix

L’ordre dans lequel doivent apparaître les voix d’une construction simultanée suit le schéma suivant :

```
Voix 1: la plus haute
Voix 2: la plus basse
Voix 3: deuxième plus haute
Voix 4: deuxième plus basse
Voix 5: troisième plus haute
Voix 6: troisième plus basse
etc.
```

Cette présentation en entonnoir peut sembler quelque peu contre-intuitive ; elle simplifie cependant grandement le processus de mise en forme. Vous noterez que les hampes des voix au numéro impair vont vers le haut, celles des voix paires vers le bas :

```
\new Staff <<
  \time 2/4
  { f''2 } % 1: highest
  \\\
  { c'2 } % 2: lowest
  \\\
  { d''2 } % 3: second-highest
  \\\
  { e'2 } % 4: second-lowest
  \\\
  { b'2 } % 5: third-highest
  \\\
  { g'2 } % 6: third-lowest
>>
```


Note : Paroles et objets étendus (liaisons, soufflets etc.) ne peuvent passer d'une voix à l'autre.

Identité rythmique

Lorsque l'on doit saisir des fragments de musique parallèle qui ont le même rythme, on peut les combiner dans un contexte de voix unique et par voie de conséquence former des accords. Il suffit pour cela de les regrouper dans une construction de musique simultanée simple au sein d'une voix explicite :

```
\new Voice <<
  { e4 f8 d e16 f g8 d4 }
  { c4 d8 b c16 d e8 b4 }
>>
```


Prenez garde que les différents éléments doivent impérativement avoir la même structure rythmique, sous peine de ligature aléatoire et de messages d'avertissement.

Commandes prédéfinies

`\voiceOne`, `\voiceTwo`, `\voiceThree`, `\voiceFour`, `\oneVoice`.

Voir aussi

Manuel d'initiation : Section "Instanciation explicite des voix" dans *Manuel d'initiation*, Section "Les voix contiennent la musique" dans *Manuel d'initiation*.

Manuel de notation : [Hampes], page 217, [Portées de percussion], page 374, [Silences invisibles], page 56.

Morceaux choisis : Section "Notation simultanée" dans *Morceaux choisis*.

Styles de voix

Opter pour des couleurs et des têtes de notes spécifiques selon la voix permet de les identifier plus facilement :

```
<<
  { \voiceOneStyle d4 c2 b4 }
  \\
  { \voiceTwoStyle e,2 e }
  \\
  { \voiceThreeStyle b2. c4 }
  \\
  { \voiceFourStyle g'2 g }
>>
```


La commande `\voiceNeutralStyle` permet de revenir à une présentation normale.

Commandes prédéfinies

`\voiceOneStyle,` `\voiceTwoStyle,` `\voiceThreeStyle,` `\voiceFourStyle,`
`\voiceNeutralStyle.`

Voir aussi

Manuel d'initiation : Section “Autres sources de documentation” dans *Manuel d'initiation*,
 Section “J’entends des Voix” dans *Manuel d'initiation*.

Morceaux choisis : Section “Notation simultanée” dans *Morceaux choisis*.

Résolution des collisions

Les notes de hauteur identique appartenant à des voix différentes, même si leur hampe sont opposées, verront leur tête automatiquement fusionner. Les notes dont la tête diffère ou bien qui ont la hampe dans la même direction ne seront pas automatiquement fusionnées. Les silences, lorsqu'ils sont dans une autre voix et à l'opposé des hampes seront décalés verticalement. Vous constaterez, dans l'exemple suivant, que la fusion échoue aux premier et troisième temps de la première mesure, ainsi qu'au premier temps de la deuxième mesure.

```
<<
{
  c8 d e d c d c4
  g'2 fis
} \\ {
  c2 c8. b16 c4
  e,2 r
} \\ {
  \oneVoice
  s1
  e8 a b c d2
}
>>
```


Cependant, vous pouvez fusionner une tête de blanche avec une tête de croche – jamais avec une noire. Les têtes du premier temps de la première mesure ont bien fusionné :

```
<<
{
  \mergeDifferentlyHeadedOn
  c8 d e d c d c4
  g'2 fis
} \\ {
  c2 c8. b16 c4
  e,2 r
} \\ {
  \oneVoice
  s1
  e8 a b c d2
}
>>
```


De même, vous pouvez fusionner les têtes de notes pointées et non pointées comme au troisième temps de la première mesure :

```
<<
{
  \mergeDifferentlyHeadedOn
  \mergeDifferentlyDottedOn
  c8 d e d c d c4
  g'2 fis
} \ {
  c2 c8. b16 c4
  e,2 r
} \ {
  \oneVoice
  s1
  e8 a b c d2
}
>>
```


Lorsque trois notes ou plus s'agglutinent dans un même empilement, `\mergeDifferentlyHeadedOn` ne peut mener à bien la fusion des deux notes qui devraient l'être. Pour obtenir une fusion optimale, appliquez un décalage (`\shift`) à la note qui ne devrait pas fusionner. Ici, on applique un `\shiftOn` pour décaler le *sol* de l'empilement ; le rendement de `\mergeDifferentlyHeadedOn` est alors comme il faut.

```
<<
{
  \mergeDifferentlyHeadedOn
  \mergeDifferentlyDottedOn
  c8 d e d c d c4
  \shiftOn
  g'2 fis
} \ {
  c2 c8. b16 c4
  e,2 r
} \ {
  \oneVoice
  s1
  e8 a b c d2
}
>>
```


La commande `\shiftOn` permet, sans pour autant le forcer, un décalage des notes d'une voix en particulier. Une note ou un accord appartenant à cette voix ne seront décalés que si leur hampe menaçait d'entrer en collision avec une hampe appartenant à une autre voix allant dans la même direction. La commande `\shiftOff` interdit l'apparition de décalage.

Les voix externes – habituellement les voix une et deux – sont affectées de `\shiftOff`, alors que les voix internes – trois et quatre – sont affectées de `\shiftOn`. Lorsqu'un décalage intervient, les notes dont les hampes sont ascendantes (voix impaire) iront vers la droite, et les notes à hampe descendante (voix paire) iront vers la gauche.

Voici un exemple qui vous permettra de bien visualiser ce qui se passe en interne.

Note : Lorsqu'il y a trois voix ou plus, prenez garde au fait que l'ordre d'apparition des voix dans votre fichier ne correspond pas à l'ordre vertical des voix tel qu'il apparaîtra sur la portée.

```
\new Staff \relative c'' {
  %% saisie abrégée
  <<
 { f2 } % 1: extrême haute
 \\
 { g,2 } % 2: extrême basse
 \\
 { d'2 } % 3: intermédiaire haute
 \\
 { b2 } % 4: intermédiaire basse
  >>
  %% expansion en interne de ce qui précède
  <<
 \new Voice = "1" { \voiceOne \shiftOff f'2 }
 \new Voice = "2" { \voiceTwo \shiftOff g,2 }
 \new Voice = "3" { \voiceThree \shiftOn d'2 } % décale à droite
 \new Voice = "4" { \voiceFour \shiftOn b2 } % décale à gauche
  >>
}
```


Les commandes `\shiftOnn` et `\shiftOnnn` sont des niveaux supplémentaires de décalage qui peuvent s'adopter temporairement dans certaines situations complexes – voir [Section “Exemple concret”](#) dans *Manuel d'initiation*.

Les têtes de notes ne fusionneront que dans la mesure où leur hampe sont opposées – implicitement parce qu'appartenant aux voix une ou deux, ou bien explicitement.

Commandes prédéfinies

`\mergeDifferentlyDottedOn`, `\mergeDifferentlyDottedOff`, `\mergeDifferentlyHeadedOn`, `\mergeDifferentlyHeadedOff`.

`\shiftOn`, `\shiftOnn`, `\shiftOnnn`, `\shiftOff`.

Morceaux choisis

Ajout de voix pour éviter les collisions

Dans certains cas de musique polyphonique complexe, une voix supplémentaire peut permettre d'éviter les risques de collision. Lorsque quatre voix parallèles ne suffisent pas, la fonction `Scheme context-spec-music` permet d'ajouter encore d'autres voix.

```
voiceFive = #(context-spec-music (make-voice-props-set 4) 'Voice)
```

```
\relative c' {
  \time 3/4
  \key d \minor
  \partial 2
  <<
 \new Voice {
 \voiceOne
 a4. a8
 e'4 e4. e8
 f4 d4. c8
 }
 \new Voice {
 \voiceTwo
 d,2
 d4 cis2
 d4 bes2
 }
 \new Voice {
 \voiceThree
 f'2
 bes4 a2
 a4 s2
 }
 \new Voice {
 \voiceFive
 s2
 g4 g2
 f4 f2
 }
  >>
}
```


Décalage horizontal forcé

Quand LilyPond est dépassé, la propriété `force-hshift` de l'objet `NoteColumn` et des silences à hauteur déterminée peuvent s'avérer utiles pour dicter au programme les choix de placement. On travaille ici en espace de portée.

```
\relative c' <<
{
  <d g>2 <d g>
```

```

}
\\
{
  <b f'>2
  \once \override NoteColumn.force-hshift = #1.7
  <b f'>2
}
>>

```


Voir aussi

Glossaire musicologique : [Section “polyphonie”](#) dans *Glossaire*.

Manuel d’initiation : [Section “Exemple concret”](#) dans *Manuel d’initiation*, [Section “Les voix contiennent la musique”](#) dans *Manuel d’initiation*, [Section “Notes simultanées”](#) dans *Manuel d’initiation*.

Morceaux choisis : [Section “Notation simultanée”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “NoteColumn”](#) dans *Référence des propriétés internes*, [Section “NoteCollision”](#) dans *Référence des propriétés internes*, [Section “RestCollision”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Une clause `\override NoteColumn.ignore-collision = ##t` aura pour effet une fusion incorrecte des têtes de note différentes à partir de voix différentes.

```

\mergeDifferentlyHeadedOn
<< { c16 a' b a } \\ { c,2 } >>
\override NoteColumn.ignore-collision = ##t
<< { c16 a' b a } \\ { c,2 } >>

```


Regroupement automatique de parties

Le regroupement automatique de parties vous permet de fusionner deux pupitres sur une seule portée, ceci dans le but de créer des partitions d’orchestre. Lorsque les deux parties sont identiques sur une certaine durée, une seule s’affiche. Lorsqu’elles diffèrent, deux voix séparées apparaissent, avec des hampes dont la direction est gérée automatiquement. Vous pouvez aussi identifier et faire ressortir les solos et parties *a due*.

Voici la syntaxe qui permet de combiner des parties :

```

\partcombine expression_musicale_1 expression_musicale_2

```

L’exemple suivant illustre les fonctionnalités élémentaires du combinateur de parties : positionner les parties sur une portée, gérer la direction des hampes et de la polyphonie. Les identifiants sont les mêmes pour la combinaison et les parties séparées.

```

instrumentOne = \relative c' {
  c4 d e f |
  R1 |
  d'4 c b a |
  b4 g2 f4 |
  e1 |
}

instrumentTwo = \relative g' {
  R1 |
  g4 a b c |
  d4 c b a |
  g4 f( e) d |
  e1 |
}

<<
  \new Staff \instrumentOne
  \new Staff \instrumentTwo
  \new Staff \partcombine \instrumentOne \instrumentTwo
>>

```


Les notes de la troisième mesure n'apparaissent qu'une seule fois, alors qu'elles ont été spécifiées deux fois (une fois dans chacune des parties). La direction des hampes et des liaisons de tenue ou de phrasé est gérée automatiquement, selon qu'il s'agisse d'un solo ou d'un unisson. La première partie, dont le contexte s'appellera **one**, aura toujours ses hampes dirigées vers le haut et sera notée « Solo », alors que la deuxième, appelée **two**, aura des hampes vers le bas et sera notée « Solo II ». Les parties à l'unisson seront par défaut estampillées d'un « a2 ».

LilyPond interprète dans un contexte **Voice** chacun des arguments fournis à **\partcombine**. Si vous travaillez avec des octaves relatives, spécifiez **\relative** dans chacune des expressions musicales, comme ceci :

```

\partcombine
  \relative ... expression_musicale_1
  \relative ... expression_musicale_2

```

Une section **\relative** à l'extérieur du **\partcombine** restera sans effet sur les hauteurs de **expression_musicale_1** ou de **expression_musicale_2**.

En matière d'édition professionnelle, les voix sont souvent maintenues séparément et sur une durée conséquente, bien que les notes des différentes voix soient les mêmes et pourraient donc être présentées à l'unisson. Dans la mesure où **\partcombine** considère les notes séparément, combiner des notes en accord ou indiquer un solo ne serait pas optimal en pareil cas. LilyPond

dispose alors de certaines commandes qui permettent d'influencer le comportement de la fonction `\partcombine` :

Les commandes se terminant par `...Once` n'affectent que la note qui les suit directement dans l'expression musicale.

- `\partcombineApart` et `\partcombineApartOnce` maintiennent les notes dans des voix séparées même si elles peuvent se combiner en accord ou en unisson.
- `\partcombineChords` et `\partcombineChordsOnce` combinent les notes en accords.
- `\partcombineUnisono` et `\partcombineUnisonoOnce` combinent les voix en un « unisson ».
- `\partcombineSoloI` et `\partcombineSoloIOnce` affichent exclusivement la première voix et l'affublent d'un « Solo ».
- `\partcombineSoloII` et `\partcombineSoloIIOnce` affichent exclusivement la deuxième voix et l'affublent d'un « Solo ».
- `\partcombineAutomatic` et `\partcombineAutomaticOnce` annulent les effets des dérogations précédentes et activent le comportement standard de la fonction `\partcombine`.

```
instrumentOne = \relative c' {
  \partcombineApart c2^"apart" e |
  \partcombineAutomatic e2^"auto" e |
  \partcombineChords e'2^"chord" e |
  \partcombineAutomatic c2^"auto" c |
  \partcombineApart c2^"apart" \partcombineChordsOnce e^"chord once" |
  c2 c |
}
instrumentTwo = \relative c' {
  c2 c |
  e2 e |
  a,2 c |
  c2 c' |
  c2 c |
  c2 c |
}
<<
  \new Staff { \instrumentOne }
  \new Staff { \instrumentTwo }
  \new Staff { \partcombine \instrumentOne \instrumentTwo }
>>
```

The image displays a musical score for three staves. The top staff contains six measures with notes and labels: 'apart' (C4), 'auto' (E4), 'chord' (E4, C5), 'auto' (E4), 'apart' (C4), and 'chord once' (E4, C5). The middle staff contains six measures: 'apart' (C4), 'a2' (A3), 'chord' (E4, C5), 'auto' (E4), 'a2' (A3), and 'chord once' (E4, C5). The bottom staff contains six measures: 'apart' (C4), 'a2' (A3), 'chord' (E4, C5), 'auto' (E4), 'apart' (C4), and 'chord once' (E4, C5). The notes are in treble clef with a common time signature 'C'.

Utilisation de `\partcombine` et paroles

La commande `\partcombine` n'est pas conçue pour traiter des paroles ; si l'une des voix est explicitement nommée, afin de lui adjoindre des paroles, le combinateur de parties cessera de fonctionner. Toutefois, le recours à un contexte `NullVoice` permet d'obtenir les effets escomptés – voir [\[Polyphonie et paroles communes\]](#), page 276.

Morceaux choisis

Combinaison de deux parties sur une même portée

L'outil de combinaison de parties (la commande `\partcombine`) permet d'avoir deux parties différentes sur une même portée. LilyPond ajoute automatiquement des indications textuelles, telles que « solo » ou « a2 ». Si votre intention n'est que de fusionner les parties, sans ajouter de texte, assignez faux à la propriété `printPartCombineTexts`. Dans le cas de partitions vocales, et plus particulièrement d'hymnes, ces « solo/a2 » ne sont d'aucune utilité, aussi vaut-il mieux les désactiver. Dans le cas où il y aurait alternance entre *solo* et *tutti*, il vaut mieux faire appel à de la musique polyphonique standard.

Voici trois moyens d'imprimer deux parties sur une même portée : en polyphonie normale, avec `\partcombine` sans indication supplémentaire, et avec `\partcombine` commentée.

```
musicUp = \relative c'' {
  \time 4/4
  a4 c4.( g8) a4 |
  g4 e' g,( a8 b) |
  c b a2.
}

musicDown = \relative c'' {
  g4 e4.( d8) c4 |
  r2 g'4( f8 e) |
  d2 \stemDown a
}

\score {
  <<
 <<
 \new Staff {
 \set Staff.instrumentName = #"Standard polyphony"
 << \musicUp \\\musicDown >>
 }
 \new Staff \with { printPartCombineTexts = ##f } {
 \set Staff.instrumentName = #"PartCombine without texts"
 \partcombine \musicUp \musicDown
 }
 \new Staff {
 \set Staff.instrumentName = #"PartCombine with texts"
 \partcombine \musicUp \musicDown
 }
 >>
  >>
  \layout {
 indent = 6.0\cm
 \context {
 \Score
```

```

\override SystemStartBar.collapse-height = #30
}
}
}

```

Standard polyphony

PartCombine without texts

PartCombine with texts

2

Solo a2 Solo II

Modification des indications de parties combinées

Lorsque vous regroupez automatiquement des parties, vous pouvez modifier le texte qui sera affiché pour les solos et pour les parties à l'unisson :

```

\new Staff <<
  \set Staff.soloText = #"girl"
  \set Staff.soloIIText = #"boy"
  \set Staff.aDueText = #"together"
  \partcombine
  \relative c'' {
 g4 g r r
 a2 g
  }
  \relative c'' {
 r4 r a( b)
 a2 g
  }
}
>>

```

girl boy together

Voir aussi

Glossaire musicologique : [Section “a due” dans *Glossaire*](#), [Section “partie” dans *Glossaire*](#).

Manuel de notation : [Section 1.6.3 \[Écriture de parties séparées\]](#), page 198.

Morceaux choisis : [Section “Notation simultanée” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “PartCombineMusic” dans *Référence des propriétés internes*](#), [Section “Voice” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

Les différentes commandes `\partcombine...` ne prennent en charge que deux voix. De la même manière, le combinateur n’est pas conçu pour travailler avec des paroles ; il s’arrête dès qu’il est explicitement fait appel à l’une des voix pour y attacher des paroles.

`\partcombine...` ne peut s’inscrire ni dans un bloc `\tuplet` ni dans un bloc `\relative`.

Lorsque `printPartCombineTexts` est actif et que les deux voix jouent souvent les mêmes notes, le combinateur peut afficher `a2` plus d’une fois par mesure.

`\partcombine` n’examine que l’attaque des notes. Il n’est donc pas en mesure de déterminer si une note attaquée précédemment est encore jouée ou non, ce qui peut engendrer quelques problèmes, entre autres des indications de « Solo » ou « Unison » incorrectement placées.

`\partcombine` conserve les objets étendus (liaisons, soufflets, etc.) dans la même voix de sorte à éviter qu’ils soient improprement ou pas du tout imprimés lorsque leur départ ou terminaison est dans une voix différente.

En interne, `\partcombine` interprète les deux arguments en tant que *Voices*, dénommées *one* et *two*, puis décide de quand les parties seront fusionnées. Par conséquent, si les arguments changent pour d’autres noms de contexte *Voice*, les événements qu’ils contiendraient seront ignorés.

Certaines considérations apparaissent aussi dans les chapitres [\[Tablatures par défaut\]](#), page 328 et [\[Barres de ligature automatiques\]](#), page 78.

Saisie de musique en parallèle

On peut écrire plusieurs voix de façon entremêlée. La fonction `\parallelMusic` prend en charge une liste des variables à créer, ainsi qu’une expression musicale. Le contenu des différentes mesures de l’expression musicale deviennent les valeurs des variables respectives que vous pourrez ensuite utiliser pour imprimer la partition.

Note : Les contrôles de barre de mesure | sont obligatoires et les mesures doivent être de longueur identique.

```
\parallelMusic #'(voiceA voiceB voiceC) {
  % Bar 1
  r8 g'16 c'' e'' g' c'' e'' r8 g'16 c'' e'' g' c'' e'' |
  r16 e'8.~ e'4 r16 e'8.~ e'4 |
  c'2 c'2 |

  % Bar 2
  r8 a'16 d'' f'' a' d'' f'' r8 a'16 d'' f'' a' d'' f'' |
  r16 d'8.~ d'4 r16 d'8.~ d'4 |
  c'2 c'2 |

}
\new StaffGroup <<
```

```

\new Staff << \voiceA \ \voiceB >>
\new Staff { \clef bass \voiceC }
>>

```


Vous pouvez travailler en mode relatif. Notez cependant que la commande `\relative` n'apparaît pas au sein du bloc `\parallelMusic`. Le calcul des hauteurs relatives s'effectue voix par voix, et non au fil des lignes saisies ; en d'autres termes, les notes de la `voiceA` ignorent tout de celles de la `voiceB`.


```

\parallelMusic #'(voiceA voiceB voiceC) {
  % Bar 1
  r8 g16 c e g, c e r8 g,16 c e g, c e |
  r16 e8.~ e4 r16 e8.~ e4 |
  c2 c |

  % Bar 2
  r8 a,16 d f a, d f r8 a,16 d f a, d f |
  r16 d8.~ d4 r16 d8.~ d4 |
  c2 c |

}
\new StaffGroup <<
  \new Staff << \relative c' \voiceA \ \relative c' \voiceB >>
  \new Staff \relative c' { \clef bass \voiceC }
>>

```


Ceci fonctionne bien avec la musique pour piano. L'exemple suivant affecte quatre mesures à quatre variables :

```

global = {
  \key g \major
  \time 2/4
}

\parallelMusic #'(voiceA voiceB voiceC voiceD) {
  % Bar 1
  a8 b c d |
  d4 e e |
  c16 d e fis d e fis g |
}

```

```

a4 a |

% Bar 2
e8 fis  g a  |
fis4 g |
e16 fis g  a  fis g a b |
a4 a |

% Bar 3 ...
}

\score {
  \new PianoStaff <<
 \new Staff {
 \global
 <<
 \relative c'' \voiceA
 \\
 \relative c'  \voiceB
 >>
 }
 \new Staff {
 \global \clef bass
 <<
 \relative c \voiceC
 \\
 \relative c \voiceD
 >>
 }
  >>
}

```


Voir aussi

Manuel d'initiation : [Section "Organisation du code source avec des variables"](#) dans *Manuel d'initiation*.

Morceaux choisis : [Section "Notation simultanée"](#) dans *Morceaux choisis*.

1.6 Notation sur la portée

Trumpet Bb

Tambourine

Piano

Comodo

p grazioso

4

Cette section aborde les détails de gravure de la portée, la réalisation de partitions comprenant plusieurs portées et l'ajout d'indications globales d'exécution, présentes sur certaines portées seulement.

1.6.1 Gravure des portées

Nous allons voir ici comment créer des portées et comment les regrouper.

Initialisation de nouvelles portées

Les *portées* – en anglais *staff* (*staves* au pluriel) – sont créées à l'aide des commandes `\new` ou `\context`. Pour de plus amples détails, consultez [Section 5.1.2 \[Création et référencement d'un contexte\]](#), page 563.

Le contexte de portée standard s'appelle **Staff** :

```
\new Staff { c4 d e f }
```


Le contexte **DrumStaff** crée une portée à cinq lignes correspondant à une batterie traditionnelle et chacun des instruments est représenté par un symbole spécifique. Les éléments sont saisis en mode batterie, initialisé par la commande `\drummode`, chaque composante étant spécifiée par son nom. Pour de plus amples détails, consultez [\[Portées de percussion\]](#), page 374.

```
\new DrumStaff {
  \drummode { cymc hh ss tomh }
}
```


Un `RhythmicStaff` est composé d’une portée à ligne unique chargée de présenter les valeurs rythmiques saisies. Seules sont imprimées les durées. Pour de plus amples détails, consultez [\[Gravure de lignes rythmiques\]](#), page 76.

```
\new RhythmicStaff { c4 d e f }
```


Un `TabStaff` crée une portée de tablature correspondant aux six cordes d’une guitare standard. Pour de plus amples détails, consultez [\[Tablatures par défaut\]](#), page 328.

```
\new TabStaff { c4 d e f }
```


LilyPond dispose aussi de deux contextes dédiés à la musique ancienne : `MensuralStaff` et `VaticanaStaff`. Ils sont abordés plus en détails au chapitre [\[Contextes prédéfinis\]](#), page 418.

Le contexte `GregorianTranscriptionStaff` permet d’obtenir des éditions modernes du grégorien. Bien entendu, il est dépourvu de barres de mesure.

```
\new GregorianTranscriptionStaff { c4 d e f e d }
```


Vous pourrez toujours définir d’autres contextes de portée selon vos besoins, en suivant les indications fournies au chapitre [Section 5.1.6 \[Définition de nouveaux contextes\]](#), page 576.

Voir aussi

Glossaire musicologique : [Section “staff” dans *Glossaire*](#), [Section “portées” dans *Glossaire*](#).

Manuel de notation : [Section 5.1.2 \[Création et référencement d’un contexte\]](#), page 563, [\[Portées de percussion\]](#), page 374, [\[Gravure de lignes rythmiques\]](#), page 76, [\[Tablatures par défaut\]](#), page 328, [\[Contextes prédéfinis\]](#), page 418, [\[Symbole de la portée\]](#), page 188, [\[Contextes du chant grégorien\]](#), page 428, [\[Contextes de musique mensurale\]](#), page 420, [Section 5.1.6 \[Définition de nouveaux contextes\]](#), page 576.

Morceaux choisis : [Section “Notation sur la portée” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “Staff” dans *Référence des propriétés internes*](#), [Section “DrumStaff” dans *Référence des propriétés internes*](#), [Section “GregorianTranscriptionStaff” dans *Référence des propriétés internes*](#), [Section “RhythmicStaff” dans *Référence des propriétés internes*](#), [Section “TabStaff” dans *Référence des propriétés internes*](#), [Section “MensuralStaff” dans *Référence des propriétés internes*](#), [Section “VaticanaStaff” dans *Référence des propriétés internes*](#), [Section “StaffSymbol” dans *Référence des propriétés internes*](#).

Regroupement de portées

LilyPond dispose de différents contextes permettant de regrouper des portées individuelles et d'obtenir ainsi des « systèmes ». Chacun de ces contextes définira le style de regroupement, avec son signe particulier en début de portée et ses règles de gestion des barres de mesure.

Lorsqu'aucun contexte particulier n'est spécifié, les propriétés suivantes s'appliqueront par défaut : les portées du groupe ne sont pas reliées, hormis par une simple ligne verticale en début de ligne, et les barres de mesure sont indépendantes.

```
<<
  \new Staff { c1 c }
  \new Staff { c1 c }
>>
```


Dans un `StaffGroup`, le groupe de portées est signifié par un crochet, et les barres de mesure sont d'un seul tenant.

```
\new StaffGroup <<
  \new Staff { c1 c }
  \new Staff { c1 c }
>>
```


Dans un `ChoirStaff`, le groupe de portées est signifié par un crochet sur la gauche, et les barres de mesure sont individuelles.

```
\new ChoirStaff <<
  \new Staff { c1 c }
  \new Staff { c1 c }
>>
```


Dans un `GrandStaff`, le groupe de portées est signifié par une accolade sur la gauche, et les barres de mesure sont d'un seul tenant.

```
\new GrandStaff <<
  \new Staff { c1 c }
  \new Staff { c1 c }
>>
```


Le contexte `PianoStaff` est identique au `GrandStaff`, sauf qu'il gère automatiquement l'affichage du nom d'instrument – voir [\[Noms d'instrument\]](#), page 198 pour plus de détails.

```
\new PianoStaff <<
  \set PianoStaff.instrumentName = #"Piano"
  \new Staff { c1 c }
  \new Staff { c1 c }
>>
```


Les barres de mesure au début de chaque système adoptent l'un des styles `SystemStartBar`, `SystemStartBrace` ou `SystemStartBracket`. Dans chaque contexte, seul l'un de ces styles est utilisé, et c'est la propriété `systemStartDelimiter` qui détermine lequel. Un quatrième style, `SystemStartSquare`, doit quant à lui être spécifié de manière explicite.

Vous pouvez aussi créer vos propres contextes de regroupement, comme l'explique [Section 5.1.6 \[Définition de nouveaux contextes\]](#), page 576.

Morceaux choisis

Indication de regroupement de portées par un rectangle

Un regroupement de portées sera indiqué par un simple rectangle – `SystemStartSquare` – en début de ligne dès lors que vous le mentionnerez explicitement au sein d'un contexte `StaffGroup` ou `ChoirStaff`.

```
\score {
  \new StaffGroup { <<
 \set StaffGroup.systemStartDelimiter = #'SystemStartSquare
 \new Staff { c'4 d' e' f' }
 \new Staff { c'4 d' e' f' }
  >> }
}
```


Indicateur de regroupement et portée unique

Lorsque, dans des regroupements de type **ChoirStaff** ou **StaffGroup**, une seule portée est active, aucune indication n'est donnée en début de ligne. Affecter à la propriété **collapse-height** un nombre de lignes inférieur à celui de la portée permet de modifier ce comportement par défaut.

Notez bien que dans le cas des **PianoStaff** et **GrandStaff**, pour lesquels le délimiteur de système est une accolade et non un crochet, il ne s'agit pas de la même propriété – voir le deuxième système de l'exemple.

```
\score {
  \new StaffGroup <<
 % Must be lower than the actual number of staff lines
 \override StaffGroup.SystemStartBracket.collapse-height = #4
 \override Score.SystemStartBar.collapse-height = #4
 \new Staff {
 c'1
 }
  >>
}
\score {
  \new PianoStaff <<
 \override PianoStaff.SystemStartBrace.collapse-height = #4
 \override Score.SystemStartBar.collapse-height = #4
 \new Staff {
 c'1
 }
  >>
}
```


Présentation à l'ancienne (barres de mesure entre les portées)

En musique mensurale, les barres de mesure ne traversent pas les portées. Pour obtenir ce résultat avec un **StaffGroup** plutôt qu'en utilisant un **ChoirStaff**, il faudra rendre « transparentes » les portions de barre qui recouvrent les portées.


```
global = {
  \hide Staff.BarLine
  s1 s
  % the final bar line is not interrupted
  \undo \hide Staff.BarLine
  \bar " |."
```


```

}
\new StaffGroup \relative c' {
  <<
 \new Staff { << \global { c1 c } >> }
 \new Staff { << \global { c c } >> }
  >>
}

```


Voir aussi

Glossaire musicologique : Section “accolade” dans *Glossaire*, Section “crochet” dans *Glossaire*, Section “système” dans *Glossaire*.

Manuel de notation : [Noms d’instrument], page 198, Section 5.1.6 [Définition de nouveaux contextes], page 576.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Staff” dans *Référence des propriétés internes*, Section “StaffGroup” dans *Référence des propriétés internes*, Section “ChoirStaff” dans *Référence des propriétés internes*, Section “GrandStaff” dans *Référence des propriétés internes*, Section “PianoStaff” dans *Référence des propriétés internes*, Section “SystemStartBar” dans *Référence des propriétés internes*, Section “SystemStartBrace” dans *Référence des propriétés internes*, Section “SystemStartBracket” dans *Référence des propriétés internes*, Section “SystemStartSquare” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Un PianoStaff ne peut contenir, par défaut, de ChordNames.

Imbrication de regroupements de portées

Les accolades et crochets qui délimitent les systèmes peuvent être imbriqués en profondeur. Chaque niveau inférieur aura son propre délimiteur, en plus de celui du niveau supérieur.

```

\new StaffGroup <<
  \new Staff { c2 c | c2 c }
  \new StaffGroup <<
 \new Staff { g2 g | g2 g }
 \new StaffGroup \with {
 systemStartDelimiter = #'SystemStartSquare
 }
  <<
 \new Staff { e2 e | e2 e }
 \new Staff { c2 c | c2 c }
  >>
>>
>>
>>

```


Vous pouvez aussi créer vos propres contextes d'imbrication, comme l'explique [Section 5.1.6 \[Définition de nouveaux contextes\]](#), page 576.

Morceaux choisis

Imbrications de regroupements de portées

La propriété `systemStartDelimiterHierarchy` permet de créer des regroupements imbriqués complexes. La commande `\set StaffGroup.systemStartDelimiterHierarchy` prend en argument la liste alphabétique des sous-groupes à hiérarchiser. Chaque sous-groupe peut être affublé d'un délimiteur particulier. Chacun des regroupements intermédiaires doit être borné par des parenthèses. Bien que des éléments de la liste puissent être omis, le premier délimiteur embrassera toujours l'intégralité des portées. Vous disposez des quatre délimiteurs `SystemStartBar`, `SystemStartBracket`, `SystemStartBrace` et `SystemStartSquare`.

```
\new StaffGroup
\relative c'' <<
  \set StaffGroup.systemStartDelimiterHierarchy
 = #'(SystemStartSquare (SystemStartBrace (SystemStartBracket a
 (SystemStartSquare b) ) c ) d)

  \new Staff { c1 }
  \new Staff { c1 }
  \new Staff { c1 }
  \new Staff { c1 }
  \new Staff { c1 }
>>
```


Voir aussi

Manuel de notation : [Regroupement de portées], page 182, [Noms d'instrument], page 198, Section 5.1.6 [Définition de nouveaux contextes], page 576.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

Référence des propriétés internes : Section “StaffGroup” dans *Référence des propriétés internes*, Section “ChoirStaff” dans *Référence des propriétés internes*, Section “SystemStartBar” dans *Référence des propriétés internes*, Section “SystemStartBrace” dans *Référence des propriétés internes*, Section “SystemStartBracket” dans *Référence des propriétés internes*, Section “SystemStartSquare” dans *Référence des propriétés internes*.

Séparation des systèmes

Le nombre de systèmes peut varier d'une page à l'autre ; vous pouvez, en pareil cas, rendre plus évidente la séparation entre les systèmes en l'indiquant visuellement. Ce « séparateur » est absent par défaut, mais vous pouvez l'activer par une option au sein du bloc `\paper`.

```
\book {
  \score {
 \new StaffGroup <<
 \new Staff {
 \relative c'' {
 c4 c c c
 \break
 c4 c c c
 }
 }
 \new Staff {
 \relative c'' {
 c4 c c c
 \break
 c4 c c c
 }
 }
 >>
  }
  \paper {
 system-separator-markup = \slashSeparator
  }
}
```

```

% following commands are needed only to format this documentation
paper-width = 100\mm
paper-height = 100\mm
tagline = ##f
}
}

```


Voir aussi

Manuel de notation : [Section 4.1](#) [Mise en forme de la page], page 508.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

1.6.2 Modification de portées individuelles

Cette section explique le réglage de la gravure de chaque portée, comme la taille de portée ou le nombre de lignes ; sont aussi décrits la suspension et la reprise de portées, ainsi que les portées d'*ossia*.

Symbole de la portée

Les commandes `\stopStaff` et `\startStaff` permettent respectivement de clôturer et (re)démarrer une portée n'importe où dans une partition.

```
\stopStaff f4 d \startStaff g, e
f'4 d \stopStaff g, e
f'4 d \startStaff g, e
```


Commandes prédéfinies

`\startStaff, \stopStaff.`

Les notes, nuances, etc. sont regroupées dans un assemblage de lignes horizontales, que l'on nomme la portée (en anglais *staff*, et *staves* au pluriel). Dans LilyPond, ces lignes sont dessinées au moyen d'un objet graphique (*grob*) à part entière, nommé **StaffSymbol** – symbole de portée. Modifier les propriétés d'un **StaffSymbol** changera l'apparence de la portée, dès lors qu'elles auront été définies avant de créer la portée en question.

Vous pouvez modifier le nombre de lignes d'une portée :

```
f4 d \stopStaff
\override Staff.StaffSymbol.line-count = #2
\startStaff g, e |
```

```
f'4 d \stopStaff
\revert Staff.StaffSymbol.line-count
\startStaff g, e |
```


Le positionnement de chacune des lignes de la portée est modifiable. Une liste de nombres détermine le positionnement de chaque ligne. Le 0 correspond à la ligne médiane d'une portée habituelle, pour laquelle la liste est donc (-4 -2 0 2 4). Une ligne sera donc imprimée pour chaque valeur exprimée ; le nombre de lignes, ainsi que leur position dans la portée, peut donc se modifier à l'aide d'une seule commande.

```
f4 d \stopStaff
\override Staff.StaffSymbol.line-positions = #'(1 3 5 -1 -3)
\startStaff g, e |
f'4 d \stopStaff
\override Staff.StaffSymbol.line-positions = #'(8 6.5 -6 -8 -0.5)
\startStaff g, e
```


Afin de préserver l'orientation habituelle des hampes – ascendantes dans la partie inférieure de la portée, descendantes dans la partie supérieure – la ligne (ou l'interligne) centrale de la portée personnalisée devra être en phase avec avec la ligne médiane d'une portée classique (0). La position de la clef et celle du do médium demanderont parfois un ajustement afin d'être en phase avec cette nouvelle portée. Pour plus d'explications, reportez-vous aux exemples du chapitre [\[Clefs\]](#), page 16.

Lorsque vous modifierez l'épaisseur des lignes, gardez à l'esprit que les lignes supplémentaires et les hampes seront aussi modifiées.

```
\new Staff \with {
  \override StaffSymbol.thickness = #3
}
{ e4 d c b }
```


L'épaisseur des lignes supplémentaires (*ledger lines*) peut être déterminée indépendamment des lignes de la portée.

```
\new Staff \with {
  \override StaffSymbol.thickness = #2
  \override StaffSymbol.ledger-line-thickness = #'(0.5 . 0.4)
```

```
}
{ f'4 a, a,, f }
```


La première valeur est multipliée par l'épaisseur de ligne de portée, la seconde par l'espace d'interligne ; ces deux valeurs sont alors combinées pour donner la nouvelle épaisseur des lignes supplémentaires.

L'emplacement des lignes supplémentaires est réglable :

```
\new Staff \with {
  \override StaffSymbol.ledger-positions = #'(-3 -2 -1 2 5 6)
}
{ f'4 a, a,, f }
```


Vous pouvez faire apparaître des lignes supplémentaires additionnelles au-dessus ou en dessous des têtes de note selon leur positionnement relatif aux autres notes, qu'elles aient ou non elles-mêmes des lignes supplémentaires.

```
\new Staff \with {
  \override StaffSymbol.ledger-extra = #4
}
{ f'4 a, d, f, }
```


Des lignes supplémentaires peuvent apparaître y compris au sein d'une portée, notamment lorsque vous l'avez personnalisée. L'exemple suivant illustre deux cas de figure quant au positionnement des lignes supplémentaires selon que la propriété `ledger-position` est définie explicitement ou non. La présence du `\stopStaff` est ici rendue nécessaire pour annuler les effets de la commande `\override` qui s'applique à l'intégralité du `StaffSymbol`.

```
\override Staff.StaffSymbol.line-positions = #'(-8 0 2 4)
d4 e f g
\stopStaff
\startStaff
\override Staff.StaffSymbol.ledger-positions = #'(-8 -6 (-4 -2) 0)
d4 e f g
```


Modifier l'équidistance des lignes de la portée affectera aussi les lignes supplémentaires.

```
\new Staff \with {
  \override StaffSymbol.staff-space = #1.5
}
{ f'4 d, g, e, }
```


Morceaux choisis

Empâtement de certaines lignes d'une portée

Vous pourriez avoir envie, dans un but pédagogique, de rendre certaines lignes d'une portée plus épaisses que les autres, comme la ligne médiane, ou bien pour mettre en exergue la ligne portant la clef de sol. Il suffit pour cela d'ajouter une ligne qui sera accolée à celle qui doit être mise en évidence, grâce à la propriété `line-positions` de l'objet `StaffSymbol`.

```
{
  \override Staff.StaffSymbol.line-positions =
 #'(-4 -2 -0.2 0 0.2 2 4)
  d'4 e' f' g'
}
```


Voir aussi

Glossaire musicologique : [Section “ligne” dans *Glossaire*](#), [Section “ligne supplémentaire” dans *Glossaire*](#), [Section “portée” dans *Glossaire*](#).

Manuel de notation : [\[Clefs\]](#), page 16.

Morceaux choisis : [Section “Notation sur la portée” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “StaffSymbol” dans *Référence des propriétés internes*](#), [Section “staff-symbol-interface” dans *Référence des propriétés internes*](#).

Portées d'ossia

Une portée d'ossia – ou de variante – s'obtient en créant, à l'endroit approprié, une nouvelle portée simultanée :

```
\new Staff \relative c'' {
  c4 b d c
  <<
 { c4 b d c }
 \new Staff { e4 d f e }
  >>
  c4 b c2
}
```


L'exemple ci-dessus n'est probablement pas ce qui vous conviendra le plus. Afin que cette ossia se place au-dessus de la portée à laquelle elle se réfère, étant par ailleurs dépourvue de métrique et de clef, et d'une taille légèrement inférieure, vous devrez avoir recours à quelques retouches. Le manuel d'initiation aborde une technique particulière pour obtenir ce résultat, au chapitre [Section "Expressions musicales imbriquées" dans Manuel d'initiation](#).

L'exemple qui suit utilise, pour aligner la portée d'ossia, la propriété `alignAboveContext`. Cette méthode est tout à fait appropriée lorsqu'il y a un nombre restreint d'ossias.

```
\new Staff = "main" \relative c' {
  c4 b d c
  <<
 { c4 b d c }

 \new Staff \with {
 \remove "Time_signature_engraver"
 alignAboveContext = #"main"
 fontSize = #-3
 \override StaffSymbol.staff-space = #(magstep -3)
 \override StaffSymbol.thickness = #(magstep -3)
 firstClef = ##f
 }
 { e4 d f e }
  >>
  c4 b c2
}
```


Dans le cas où de nombreux et courts fragments d'ossia affecteraient une même portée, il est judicieux de créer un contexte `Staff` vide auquel sera attribué un *identifiant*. Il suffira alors, pour entamer un fragment d'ossia, de « faire appel » à ce contexte grâce aux commandes `\startStaff` et `\stopStaff`. Vous vous rendrez compte à l'utilisation des avantages que procure cette façon de procéder, bien plus que dans l'exemple suivant.

```
<<
  \new Staff = "ossia" \with {
 \remove "Time_signature_engraver"
 \hide Clef
 fontSize = #-3
 \override StaffSymbol.staff-space = #(magstep -3)
 \override StaffSymbol.thickness = #(magstep -3)
  }
  { \stopStaff s1*6 }
```


```

\new Staff \relative c' {
  c4 b c2
  <<
 { e4 f e2 }
 \context Staff = "ossia" {
 \startStaff e4 g8 f e2 \stopStaff
 }
  >>
  g4 a g2 \break
  c4 b c2
  <<
 { g4 a g2 }
 \context Staff = "ossia" {
 \startStaff g4 e8 f g2 \stopStaff
 }
  >>
  e4 d c2
}
>>

```


4

Vous pourriez aussi recourir à la commande `\Staff \RemoveEmptyStaves` pour créer votre portée d'ossia. Cependant, cette méthode reste limitée à l'apparition de ces ossias en début de ligne. Pour plus d'information au sujet de la commande `\Staff \RemoveEmptyStaves`, reportez-vous au chapitre [\[Masquage de portées\]](#), page 195.

```

<<
\new Staff = "ossia" \with {
  \remove "Time_signature_engraver"
  \hide Clef
  fontSize = #-3
  \override StaffSymbol.staff-space = #(magstep -3)
  \override StaffSymbol.thickness = #(magstep -3)
} \relative c'' {
  R1*3
  c4 e8 d c2
}
\new Staff \relative c' {
  c4 b c2
  e4 f e2
}

```

```

g4 a g2 \break
c4 b c2
g4 a g2
e4 d c2
}
>>

\layout {
  \context {
 \Staff \RemoveEmptyStaves
 \override VerticalAxisGroup.remove-first = ##t
  }
}

```


Morceaux choisis

Positionnement d'une ossia et des paroles

Cet exemple illustre la manière de positionner une portée d'ossia et des paroles à l'aide des propriétés de contexte `alignBelowContext` et `alignAboveContext`.

```

\paper {
  ragged-right = ##t
}


\relative c' <<
  \new Staff = "1" { c4 c s2 }
  \new Staff = "2" { c4 c s2 }
  \new Staff = "3" { c4 c s2 }
  { \skip 2
 <<
 \lyrics {
 \set alignBelowContext = #"1"
 lyrics4 below
 }
 \new Staff \with {
 alignAboveContext = #"3"
 fontSize = #-2
 \override StaffSymbol.staff-space = #(magstep -2)
 \remove "Time_signature_engraver"
 } {
 \tuplet 6/4 {

```

```

\override TextScript.padding = #3
c8["^"ossia above" d e d e f]
}
}
>>
}
>>

```


Voir aussi

Glossaire musicologique : Section “ossia” dans *Glossaire*, Section “portée” dans *Glossaire*, Section “Frenched staff” dans *Glossaire*.

Manuel d’initiation : Section “Expressions musicales imbriquées” dans *Manuel d’initiation*, Section “Taille des objets” dans *Manuel d’initiation*, Section “Longueur et épaisseur des objets” dans *Manuel d’initiation*.

Manuel de notation : [Masquage de portées], page 195.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

Référence des propriétés internes : Section “StaffSymbol” dans *Référence des propriétés internes*.

Masquage de portées

Désactiver le graveur `Staff_symbol_engraver` dans un contexte `Staff` permet de masquer des lignes. La commande `\stopStaff` aura le même effet.

```

\new Staff \with {
  \remove "Staff_symbol_engraver"
}
\relative c''' { a8 f e16 d c b a2 }

```


L’instruction `\Staff \RemoveEmptyStaves` placée dans un bloc `\layout` aura pour effet de masquer toute portée qui ne contient rien. Dans les partitions d’orchestre, les portées qui n’ont que des silences sont habituellement masquées afin de gagner de la place. Ce style d’édition s’appelle en anglais « French Score ». Cette fonctionnalité masque et supprime toutes les portées vides d’une partition, hormis celles du premier système.

Note : Une portée est considérée comme vide dès lors qu'elle ne contient que des silences multimesures, des silences visibles ou invisibles (ou d'espacement – les *\skip*) ou bien une combinaison de ces éléments.

```
\layout {
  \context {
 \Staff \RemoveEmptyStaves
  }
}
```

```
\relative c' <<
  \new Staff {
 e4 f g a \break
 b1 \break
 a4 b c2
  }
  \new Staff {
 c,4 d e f \break
 R1 \break
 f4 g c,2
  }
  >>
```


`\Staff \RemoveEmptyStaves` permet aussi de gérer des fragments d'ossia attachés à une portée. Pour plus de détails, voir [\[Portées d'ossia\]](#), page 191.

La commande `\VaticanaStaff \RemoveEmptyStaves` permet de masquer des portées vides dans les contextes de musique ancienne. Pour des contextes `RhythmicStaff`, il faudra utiliser `\RhythmicStaff \RemoveEmptyStaves`.

Commandes prédéfinies

`\Staff \RemoveEmptyStaves`, `\VaticanaStaff \RemoveEmptyStaves`, `\RhythmicStaff \RemoveEmptyStaves`.

Morceaux choisis

Masquage de la première ligne si elle est vide

Par défaut, le premier système comportera absolument toutes les portées. Si vous préférez masquer les portées vides y compris pour le premier système, vous devrez activer la propriété **remove-first** du **VerticalAxisGroup**. Mentionnée dans un bloc `\layout`, cette commande agira de manière globale. Pour qu'elle ne soit effective que pour une portée particulière, vous devrez également spécifier le contexte (**Staff** pour qu'il ne concerne que la portée en cours) en préfixe de la propriété.

La première ligne inférieure du deuxième **StaffGroup** est bien présente, pour la simple raison que le réglage en question ne s'applique qu'à la portée dans laquelle il a été inscrit.

```
\layout {
  \context {
 \Staff \RemoveEmptyStaves
 % To use the setting globally, uncomment the following line:
 % \override VerticalAxisGroup.remove-first = ##t
  }
}
\new StaffGroup <<
  \new Staff \relative c' {
 e4 f g a \break
 c1
  }
  \new Staff {
 % To use the setting globally, comment this line,
 % uncomment the line in the \layout block above
 \override Staff.VerticalAxisGroup.remove-first = ##t
 R1 \break
 R
  }
>>
\new StaffGroup <<
  \new Staff \relative c' {
 e4 f g a \break
 c1
  }
  \new Staff {
 R1 \break
 R
  }
>>
```


Voir aussi

Glossaire musicologique : Section “Frenched staff” dans *Glossaire*.

Manuel d’initiation: Section “Visibilité et couleur des objets” dans *Manuel d’initiation*.

Manuel de notation : Section 5.1.5 [Modification des réglages par défaut d’un contexte], page 572, [Symbole de la portée], page 188, [Portées d’ossia], page 191, [Dictée à trous], page 214, [Silences invisibles], page 56, Section 5.4.6 [Visibilité des objets], page 602.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

Référence des propriétés internes : Section “ChordNames” dans *Référence des propriétés internes*, Section “FiguredBass” dans *Référence des propriétés internes*, Section “Lyrics” dans *Référence des propriétés internes*, Section “Staff” dans *Référence des propriétés internes*, Section “VerticalAxisGroup” dans *Référence des propriétés internes*, Section “Staff_symbol_engraver” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Supprimer le `Staff_symbol_engraver` aura pour effet de masquer les barres de mesure. Forcer leur visibilité peut entraîner des problèmes de formatage. En pareil cas il vaut mieux, au lieu de supprimer le graveur, recourir aux dérogations suivantes :

```
\omit StaffSymbol
\override NoteHead.no-ledgers = ##t
```

En ce qui concerne les désagréments et messages liés à l’utilisation de l’instruction `\Staff \RemoveEmptyStaves`, consultez Section 5.1.5 [Modification des réglages par défaut d’un contexte], page 572.

1.6.3 Écriture de parties séparées

Nous allons voir, au fil des lignes qui suivent, comment insérer des indications de tempo ou des noms d’instrument dans une partition. Nous aborderons aussi la citation d’autres voix, et comment la mettre en forme.

Noms d’instrument

Dans un conducteur, les noms d’instrument sont portés en regard de chacune des portées, qu’il s’agisse d’un contexte `Staff`, `PianoStaff`, `StaffGroup`, `GrandStaff` ou `ChoirStaff`. La première ligne affichera la valeur de `instrumentName`, et les suivantes celle de `shortInstrumentName`.

```
\new Staff \with {
  instrumentName = #"Violin "
  shortInstrumentName = #"Vln. "
}
{ c4.. g'16 c4.. g'16 \break | c1 }
```


Le recours à la commande `\markup` permet de construire des noms d'instrument particuliers, tels que

```
\new Staff \with {
  instrumentName = \markup {
 \column { "Clarineti"
 \line { "in B" \smaller \flat }
 }
  }
}
{ c4 c,16 d e f g2 }
```


Lorsque plusieurs contextes de portée sont regroupés, les noms d'instrument, que ce soit sous leur forme développée ou abrégée, sont par défaut centrés. Si l'un d'entre eux est libellé sur plusieurs lignes, il faudra recourir à l'instruction `\center-column` :

```
<<
  \new Staff \with {
 instrumentName = #"Flute"
  }
  { f2 g4 f }
  \new Staff \with {
 instrumentName = \markup {
 \center-column { "Clarinet"
 \line { "in B" \smaller \flat }
 }
 }
  }
  { c4 b c2 }
>>
```


Lorsque le nom d'un instrument est relativement long, il est judicieux d'augmenter les retraits – *indent* – au sein du bloc `\layout` à l'aide des commandes `indent` et `short-indent`. Pour plus de plus amples détails sur ces réglages, reportez-vous au chapitre [\[Variables d'indentation et de décalage\]](#), page 516.


```

\relative c'' {
  <<
 \new Staff \with {
 instrumentName = #"Alto Flute in G"
 shortInstrumentName = #"Flt."
 }
 {
 f2 g4 f \break
 g4 f g2
 }
 \new Staff \with {
 instrumentName = #"Clarinet"
 shortInstrumentName = #"Clar."
 }
 {
 c,4 b c2 \break
 c2 b4 c
 }
  >>
}

\layout {
  indent = 3.0\cm
  short-indent = 1.5\cm
}


```

Alto Flute in G

Clarinet

Flt.

Clar.

Des noms d'instrument peuvent s'utiliser dans d'autres contextes, tels que **ChordNames** ou **FiguredBass**, dès lors qu'on leur adjoint le graveur **Instrument_name_engraver**. Pour de plus amples informations sur la manière d'activer ou désactiver un graveur, voir [Section 5.1.4 \[Modification des greffons de contexte\]](#), page 569.

Vous pouvez changer le nom d'un instrument en cours de morceau. Notez cependant que la valeur de **instrumentName** ne s'affichera que sur la première portée :

```

\new Staff \with {
  instrumentName = #"Flute"
  shortInstrumentName = #"Flt."
}

```


```
{
  c1 c c c \break
  c1 c c c \break
  \set Staff.instrumentName = #"Clarinet"
  \set Staff.shortInstrumentName = #"Clt."
  c1 c c c \break
  c1 c c c \break
}
```

Lorsqu'un musicien doit changer d'instrument – piccolo et flûte, basson et contrebas-son –, la commande `\addInstrumentDefinition`, couplée à l'instruction `\instrumentSwitch` permet de spécifier en détail les modifications intervenant lors du changement. La commande `\addInstrumentDefinition` prend deux arguments : une chaîne de caractères qui servira d'identifiant, et une liste d'association de valeurs aux propriétés de ce nouvel instru-ment. Ces définitions devront être déclarées avant tout autre élément musical. L'instruction `\instrumentSwitch` se placera dans la musique au moment de la substitution :

```
\addInstrumentDefinition #"contrabassoon"
  #`((instrumentTransposition . ,(ly:make-pitch -1 0 0))
 (shortInstrumentName . "Cbsn.")
 (clefGlyph . "clefs.F")
 (middleCPosition . 6)
 (clefPosition . 2)
 (instrumentCueName . ,(make-bold-markup "cbsn.))
 (midiInstrument . "bassoon"))

\new Staff \with {
  instrumentName = #"Bassoon"
}
\relative c' {
  \clef tenor
  \compressFullBarRests
  c2 g'
  R1*16
  \instrumentSwitch "contrabassoon"
```

```

c,,2 g \break
c,1 ~ | c1
}

```


Voir aussi

Manuel de notation : [Variables d’indentation et de décalage], page 516, Section 5.1.4 [Modification des greffons de contexte], page 569.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

Référence des propriétés internes : Section “InstrumentName” dans *Référence des propriétés internes*, Section “PianoStaff” dans *Référence des propriétés internes*, Section “Staff” dans *Référence des propriétés internes*.

Citation d’autres voix

Il est assez courant qu’une voix soit doublée par une autre. Par exemple, les premiers et seconds violons peuvent jouer les mêmes notes durant un moment. LilyPond gère parfaitement ces situations où une voix est la *réplique* d’une autre, sans devoir ressaisir la musique en question.

L’instruction `\addQuote`, placée au niveau le plus haut – c’est à dire en dehors de tout bloc de musique – définit la musique dont il sera possible de répliquer des fragments.

Au cours d’une partie, des extraits de répliques peuvent être cités en utilisant la commande `\quoteDuring`. Cette commande prend deux arguments : le nom de la voix reproduite, tel que défini par `\addQuote`, et une expression musicale qui indique la durée de cette citation.

```

fluteNotes = \relative c'' {
  a4 gis g gis | b4^"quoted" r8 ais\p a4( f)
}

oboeNotes = \relative c'' {
  c4 cis c b \quoteDuring #"flute" { s1 }
}

\addQuote "flute" { \fluteNotes }

\score {
  <<
 \new Staff \with { instrumentName = "Flute" } \fluteNotes
 \new Staff \with { instrumentName = "Oboe" } \oboeNotes
  >>
}

```

Si l'expression musicale utilisée pour `\quoteDuring` contenait autre chose que du silence, il en résulterait une situation polyphonique, ce qui n'est pas le but recherché :

```
fluteNotes = \relative c'' {
  a4 gis g gis | b4~"quoted" r8 ais\p a4( f)
}

oboeNotes = \relative c'' {
  c4 cis c b \quoteDuring #"flute" { e4 r8 ais b4 a }
}

\addQuote "flute" { \fluteNotes }

\score {
  <<
 \new Staff \with { instrumentName = "Flute" } \fluteNotes
 \new Staff \with { instrumentName = "Oboe" } \oboeNotes
  >>
}
```

L'instruction `\quoteDuring` prendra en compte les réglages d'une commande `\transposition`, qu'elle apparaisse au niveau de la voix répliquée ou dans celle qui réplique.

```
clarinetNotes = \relative c'' {
  \transposition bes
  \key d \major
  b4 ais a ais | cis4~"quoted" r8 bis\p b4( f)
}

oboeNotes = \relative c'' {
  c4 cis c b \quoteDuring #"clarinet" { s1 }
}

\addQuote "clarinet" { \clarinetNotes }

\score {
  <<
 \new Staff \with { instrumentName = "Clarinet" } \clarinetNotes
 \new Staff \with { instrumentName = "Oboe" } \oboeNotes
  >>
}
```

```
>>
}
```

LilyPond répliquera, par défaut, tous les éléments – articulations, nuances, *markups*, etc. La propriété `quotedEventTypes` permet de définir plus précisément quels éléments de la voix originelle seront reproduits.

```
fluteNotes = \relative c'' {
  a2 g2 |
  b4\<^"quoted" r8 ais a4\f( c->)
}

oboeNotes = \relative c'' {
  c2. b4 |
  \quoteDuring #"flute" { s1 }
}

\addQuote "flute" { \fluteNotes }

\score {
  <<
 \set Score.quotedEventTypes = #'(note-event articulation-event
 crescendo-event rest-event
 slur-event dynamic-event)
 \new Staff \with { instrumentName = "Flute" } \fluteNotes
 \new Staff \with { instrumentName = "Oboe" } \oboeNotes
  >>
}
```

Les citations peuvent être « balisées » par un nom particulier afin de les utiliser de différentes manières. Pour de plus amples détails à ce propos, consultez le chapitre [\[Utilisation de balises\]](#), page 488.

Voir aussi

Manuel de notation : [\[Instruments transpositeurs\]](#), page 24, [\[Utilisation de balises\]](#), page 488.

Fichiers d'initialisation : `'scm/define-event-classes.scm'`.

Morceaux choisis : Section “Notation sur la portée” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Music classes” dans *Référence des propriétés internes*, Section “QuoteMusic” dans *Référence des propriétés internes*, Section “Voice” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Seul le contenu de la première `Voice` rencontrée dans la partie marquée d'une commande `\addQuote` pourra être retenu. Par voie de conséquence, *musique* ne saurait comprendre de `\new` ou une instance `\context Voice` qui la ferait passer à une autre voix.

Citer des notes d'ornement ne fonctionne pas, et peut même entraîner un blocage de LilyPond.

Citer des triolets imbriqués peut entraîner un résultat de piètre qualité.

Mise en forme d'une citation

Le moyen le plus simple pour mettre en forme des notes provenant d'une autre voix consiste à déclarer explicitement un contexte `CueVoice` au sein de la voix où elle apparaît.

```
R1
<<
{ e2\rest r4. e8 }
\new CueVoice {
  \stemUp d'8^"flute" c d e fis2
}
>>
d,,4 r a r
```


L'instruction `\cueClef`, utilisée conjointement à un contexte `CueVoice` explicite permet d'indiquer la clef, dans une taille réduite, propre à la voix citée. Le retour à la clef d'origine s'effectue à l'aide de l'instruction `\cueClefUnset`.

```
\clef "bass"
R1
<<
{ e2\rest r4. \cueClefUnset e,8 }
\new CueVoice {
  \cueClef "treble" \stemUp d''8^"flute" c d e fis2
}
>>
d,,4 r a r
```


Notez que les deux instructions `\cueClef` et `\cueClefUnset` sont disponibles si nécessaire en dehors d'un `CueVoice`.

```
\clef "bass"
R1
\cueClef "treble"
d'8~"flute" c d e fis2
\cueClefUnset
d,,4 r a r
```


Lorsque la situation est plus complexe, instrument transpositeur ou citations de plusieurs sources, vous disposez des instructions `\cueDuring` et `\cueDuringWithClef`, versions spécifiques de la commande `\quoteDuring` – voir la rubrique précédente ([Citation d’autres voix], page 202).

Leur syntaxe est :

```
\cueDuring #origine #position #musique
et
\cueDuringWithClef #origine #position #clef #musique
```

Des mesures issues de la partie d’*origine* seront copiées dans un contexte de *CueVoice* et synchronisées avec *musique* – habituellement un silence. L’apparition des petites notes initialise une polyphonie temporaire pour la portée concernée. L’argument *position* détermine si ces petites notes seront attachées à la première ou à la seconde voix – UP pour la première, DOWN pour la seconde.

```
fluteNotes = \relative c'' {
  r2. c4 | d8 c d e fis2 | g2 d |
}

oboeNotes = \relative c'' {
  R1
  \new CueVoice { \set instrumentCueName = "flute" }
  \cueDuring #"flute" #UP { R1 }
  g2 c,
}

\addQuote "flute" { \fluteNotes }

\new Staff {
  \oboeNotes
}
```


La propriété `quotedCueEventTypes` permet de définir précisément quels éléments de la voix originale seront reproduits. Sa valeur par défaut est '(note-event rest-event tie-event beam-event tuplet-span-event). LilyPond reproduira donc les notes, silences, liaisons de prolongation, ligatures et nolets, mais pas les articulations, annotations ni nuances.

Note : Dans l’exemple précédent, il était nécessaire de déclarer explicitement le contexte *Voice*, sinon l’intégralité de l’expression musicale se serait retrouvée dans le contexte *CueVoice*.

```

oboeNotes = \relative c'' {
  r2 r8 d16(\f f e g f a)
  g8 g16 g g2.
}
\addQuote "oboe" { \oboeNotes }

\new Voice \relative c'' {
  \set Score.quotedCueEventTypes = #'(note-event rest-event tie-event
 beam-event tuplet-span-event
 dynamic-event slur-event)

  \cueDuring #"oboe" #UP { R1 }
  g2 c,
}

```


Le nom de l'instrument qui est répliqué sera imprimé dès lors qu'aura été définie la propriété `instrumentCueName` d'un contexte `CueVoice` temporaire. Le positionnement et le style adopté par `instrumentCueName` dépendent de l'objet `InstrumentSwitch` – voir [\[Noms d'instrument\]](#), [page 198](#). Par ailleurs, si la citation nécessite l'apparition d'une clef différente, celle-ci devra être introduite manuellement, tout comme l'originale qui devra être rappelée en fin de citation.

```


fluteNotes = \relative c' {
  r2. c4 d8 c d e fis2 g2 d2
}

bassoonNotes = \relative c {
  \clef bass
  R1
  \clef treble
  \new CueVoice { \set instrumentCueName = "flute" }
  \cueDuring #"flute" #UP { R1 }
  \clef bass
  g4. b8 d2
}

\addQuote "flute" { \fluteNotes }

\new Staff {
  \bassoonNotes
}

```


L'instruction `\cueDuringWithClef` se chargera quant à elle, et grâce à un argument supplémentaire, de gérer le changement de clef nécessaire à la citation et le retour à la clef originelle.

```

fluteNotes = \relative c'' {
  r2. c4 d8 c d e fis2 g2 d2
}

bassoonNotes = \relative c {
  \clef bass
  R1
  \new CueVoice { \set instrumentCueName = "flute" }
  \cueDuringWithClef #"flute" #UP #"treble" { R1 }
  g4. b8 d2
}

\addQuote "flute" { \fluteNotes }

\new Staff {
  \bassoonNotes
}

```


L'instruction `\cueDuring`, à l'instar de la commande `\quoteDuring`, tient compte des instruments transposeurs. La citation s'effectue aux hauteurs correspondant à l'instrument où elles apparaissent.

L'instruction `\transposedCueDuring` est particulièrement adaptée pour des instrument ayant une tessiture éloignée, comme dans le cas d'un piccolo cité dans une partie de clarinette basse. Sa syntaxe est identique à celle de `\cueDuring`, à ceci près qu'elle nécessite un argument supplémentaire afin de spécifier la transposition à effectuer en hauteur absolue.

```

piccoloNotes = \relative c''' {
  \clef "treble^8"
  R1
  c8 c c e g2
  c4 g g2
}

bassClarinetNotes = \relative c' {
  \key d \major
  \transposition bes,
  d4 r a r
  \transposedCueDuring #"piccolo" #UP d { R1 }
  d4 r a r
}

\addQuote "piccolo" { \piccoloNotes }

<<
  \new Staff \piccoloNotes
  \new Staff \bassClarinetNotes
>>

```


La commande `killCues` permet de supprimer les notes d'une citation. Ceci est utile lorsque cette citation n'est pas imprimée dans le conducteur entre autres. `killCues` supprimera les notes et autres événements pris en charge par `\cueDuring`. Pour les autres annotations telles que changement de clef ou instrument concerné, faites appel à des balises – voir [Utilisation de balises], page 488 à ce sujet.

```
fluteNotes = \relative c'' {
  r2. c4 d8 c d e fis2 g2 d2
}

bassoonNotes = \relative c {
  \clef bass
  R1
  \tag #'part {
 \clef treble
 \new CueVoice { \set instrumentCueName = "flute" }
  }
  \cueDuring #"flute" #UP { R1 }
  \tag #'part \clef bass
  g4. b8 d2
}

\addQuote "flute" { \fluteNotes }

\new Staff {
  \bassoonNotes
}

\new StaffGroup <<
  \new Staff {
 \fluteNotes
  }
  \new Staff {
 \removeWithTag #'part { \killCues { \bassoonNotes } }
  }
>>
```


Lorsque la citation comporte une étiquette indiquant l'instrument qui joue et un changement de clef, ces éléments peuvent se regrouper à l'aide de la commande `\addInstrumentDefinition`. Pour plus d'information, reportez-vous au chapitre [Noms d'instrument], page 198.

Voir aussi

Manuel de notation : [Citation d'autres voix], page 202, [Instruments transpositeurs], page 24, [Noms d'instrument], page 198, [Clefs], page 16, [Citation-repère], page 293, [Utilisation de balises], page 488.

Morceaux choisis : Section "Notation sur la portée" dans *Morceaux choisis*.

Référence des propriétés internes : Section "CueVoice" dans *Référence des propriétés internes*, Section "Voice" dans *Référence des propriétés internes*.

Problèmes connus et avertissements

La commande `\cueDuring` ne sait pas gérer les collisions de silence entre les contextes `Voice` et `CueVoice`.

Dans le cadre d'un `\cueDuringWithClef` ou d'un `\transposedCueDuring`, l'argument supplémentaire doit intervenir après l'origine et la position.

1.7 Annotations éditoriales

Ce chapitre traite de la manière de modifier l'apparence des notes dans un but pédagogique ou d'analyse.

1.7.1 Dans la portée

Nous allons voir ici comment mettre en exergue certains éléments à l'intérieur même de la portée.

Indication de la taille de fonte musicale

Le plus sûr moyen de régler la taille de la police, quel que soit le contexte, consiste à définir la propriété `fontSize`. Ceci ne modifiera en rien la taille des différents symboles tels que ligatures ou liaisons.

Note : En matière de taille des éléments textuels, référez-vous au chapitre [Sélection de la fonte et de la taille], page 231.

```
\huge
c4.-> d8---3
\large
c4.-> d8---3
\normalsize
c4.-> d8---3
```

```
\small
c4.-> d8---3
\tiny
c4.-> d8---3
\teeny
c4.-> d8---3
```


En interne, la propriété `fontSize` d'un contexte aura pour effet de définir la propriété `font-size` pour tous les objets de rendu. La valeur de `font-size` est un entier représentant la taille proportionnellement à la hauteur standard de la portée en cours. Chaque incrément correspond à une augmentation d'environ 12 % de la taille de la police. Un pas de six aboutit exactement au doublement de la taille. La fonction Scheme `magstep` convertit le nombre affecté à `font-size` en facteur d'échelle. Vous pouvez aussi définir directement la propriété `font-size` de manière à n'affecter seulement que certains objets de rendu.

```
\set fontSize = #3
c4.-> d8---3
\override NoteHead.font-size = #-4
c4.-> d8---3
\override Script.font-size = #2
c4.-> d8---3
\override Stem.font-size = #-5
c4.-> d8---3
```


Pour changer la taille des caractères, LilyPond met à l'échelle la fonte dont la taille est la plus proche de la taille voulue. La taille standard (pour laquelle `font-size = #0`) dépend de la hauteur de la portée. À une portée de 20 points correspond une police de 10 points.

La propriété `font-size` ne peut intervenir que pour les objets qui utilisent des polices, autrement dit ceux qui disposent de l'interface de rendu `font-interface`.

Commandes prédéfinies

`\teeny`, `\tiny`, `\small`, `\normalsize`, `\large`, `\huge`.

Voir aussi

Morceaux choisis : [Section "Annotations éditoriales"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "font-interface"](#) dans *Référence des propriétés internes*.

Doigtés

Les doigtés peuvent être indiqués comme suit : `note-chiffre-du-doigt`

`c4-1 d-2 f-4 e-3`

Pour les substitutions de doigts, on a recours à une indication textuelle (commande `\markup`) de doigté (commande `\finger`).

```
c4-1 d-2 f\finger \markup \tied-lyric #"4~3" c\finger "2 - 3"
```


La commande `\thumb` peut être utilisée pour indiquer, par exemple dans une partition de violoncelle, si une note doit être jouée avec le pouce (*thumb* en anglais).

```
<a_\thumb a'-3>2 <b_\thumb b'-3>
```


Les doigtés des accords peuvent être saisis note par note, en les indiquant après chaque hauteur de note.

```
<c-1 e-2 g-3 b-5>2 <d-1 f-2 a-3 c-5>
```


Les indications de doigtés peuvent se placer au-dessus ou en dessous de la portée – voir [Section 5.4.2 \[Direction et positionnement\]](#), page 595 à ce sujet.

Morceaux choisis

Contrôler la position des doigtés dans un accord

Le positionnement des doigtés peut être contrôlé de manière très précise. Afin que l'orientation soit prise en compte, il est nécessaire d'utiliser une syntaxe d'accord `< >`, même s'il ne s'agit que d'une seule note.

```
\relative c' {
  \set fingeringOrientations = #'(left)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(down)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(down right up)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(up)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(left)
  <c-1>2
  \set fingeringOrientations = #'(down)
  <e-3>2
}
```


Impression des doigtés à l'intérieur de la portée

L'empilement des indications de doigté se fait par défaut à l'extérieur de la portée. Néanmoins, il est possible d'annuler ce comportement.

```
\relative c' {
  <c-1 e-2 g-3 b-5>2
  \override Fingering.staff-padding = #'()
  <c-1 e-2 g-3 b-5>4 <g'-0>
}
```


Évitement de collision des doigtés d'un accord

Doigtés et numéros de corde, lorsque affectés à des notes individuelles, évitent les hampes et ligatures. Cette fonctionnalité n'est pas activée par défaut en ce qui concerne les notes appartenant à un accord. Voici comment mettre en place la dérogation appropriée en pareil cas.

```
\relative c' {
  \set fingeringOrientations = #'(up)
  \set stringNumberOrientations = #'(up)
  \set strokeFingerOrientations = #'(up)

  % Default behavior
  r8
  <f c'-5>8
  <f c'\5>8
  <f c'-\rightHandFinger #2 >8

  % Corrected to avoid collisions
  r8
  \override Fingering.add-stem-support = ##t
  <f c'-5>8
  \override StringNumber.add-stem-support = ##t
  <f c'\5>8
  \override StrokeFinger.add-stem-support = ##t
  <f c'-\rightHandFinger #2 >8
}
```


Voir aussi

Manuel de notation : [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “FingeringEvent”](#) dans *Référence des propriétés internes*, [Section “fingering-event”](#) dans *Référence des propriétés internes*, [Section “Fingering-engraver”](#) dans *Référence des propriétés internes*, [Section “New_fingering-engraver”](#) dans *Référence des propriétés internes*, [Section “Fingering”](#) dans *Référence des propriétés internes*.

Dictée à trous

Les notes masquées – ou invisibles ou encore transparentes – sont utiles dans le cadre d’exercices de théorie ou de composition.

```
c4 d
\hideNotes
e4 f
\unHideNotes
g a
\hideNotes
b
\unHideNotes
c
```


Têtes de note, hampes, crochets et silences sont invisibles. Une ligature sera invisible si elle démarre sur une note invisible. Les objets de notation attachés à une note invisible ne seront pas masqués pour autant.

```
e8(\p f g a)--
\hideNotes
e8(\p f g a)--
```


Commandes prédéfinies

`\hideNotes`, `\unHideNotes`.

Voir aussi

Manuel d’initiation : [Section “Visibilité et couleur des objets”](#) dans *Manuel d’initiation*.

Manuel de notation : [\[Silences invisibles\]](#), page 56, [Section 5.4.6 \[Visibilité des objets\]](#), page 602, [\[Masquage de portées\]](#), page 195.

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Note-spacing-engraver”](#) dans *Référence des propriétés internes*, [Section “NoteSpacing”](#) dans *Référence des propriétés internes*.

Coloration d'objets

Des objets peuvent être colorisés individuellement. Une listes des noms des couleurs disponibles se trouvent à l'annexe [Section A.7 \[Liste des couleurs\]](#), page 639.

```
\override NoteHead.color = #red
c4 c
\override NoteHead.color = #(x11-color 'LimeGreen)
d
\override Stem.color = #blue
e
```


L'intégralité de la palette des couleurs définies pour X11 est accessible par la fonction Scheme `x11-color`. Cette fonction prend en argument une expression symbolique de la forme `'TaraTata` ou bien une chaîne de caractères comme `"TaraTata"`. La première formulation est à la fois plus rapide à écrire et aussi plus efficace. Néanmoins, la deuxième forme permet d'accéder aux noms composés des couleurs de X11.

Lorsque la fonction `x11-color` ne trouve pas le paramètre fourni, elle revient à la couleur par défaut, le noir. Le problème ressort de façon évidente au vu de la partition finale.

```
\override Staff.StaffSymbol.color = #(x11-color 'SlateBlue2)
\set Staff.instrumentName = \markup {
  \with-color #(x11-color 'navy) "Clarinet"
}

gis8 a
\override Beam.color = #(x11-color "medium turquoise")
gis a
\override Accidental.color = #(x11-color 'DarkRed)
gis a
\override NoteHead.color = #(x11-color "LimeGreen")
gis a
% this is deliberate nonsense; note that the stems remain black
\override Stem.color = #(x11-color 'Boggle)
b2 cis
```


Un autre moyen consiste à fournir à la fonction Scheme `rgb-color` les composantes de la couleur exacte au format rouge-vert-bleu (*RGB*) – chacune étant exprimée en en fraction de 256 (le 0.5 de l'exemple suivant correspond à 128).

```
\override Staff.StaffSymbol.color = #(x11-color 'SlateBlue2)
\set Staff.instrumentName = \markup {
  \with-color #(x11-color 'navy) "Clarinet"
}

\override Stem.color = #(rgb-color 0 0 0)
gis8 a
```

```
\override Stem.color = #(rgb-color 1 1 1)
gis8 a
\override Stem.color = #(rgb-color 0 0 0.5)
gis4 a
```


Voir aussi

Manuel de notation : [Section A.7 \[Liste des couleurs\]](#), page 639, [Section 5.3.4 \[La commande d'affinage \(tweak\)\]](#), page 589.

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Une couleur x11 n’aura pas forcément le même rendu qu’une couleur normale ayant un nom similaire.

Les couleurs de X11 ne sont pas toutes perceptibles dans un navigateur internet. Aussi nous vous recommandons, dans le cadre d’une présentation multimédia, d’utiliser des couleurs de base `blue`, `green`, `red` – bleu, vert, rouge.

Vous ne pouvez pas coloriser des notes à l’intérieur d’un accord avec `\override`. Si besoin est, utilisez `\tweak`. Pour plus de détails, consultez [Section 5.3.4 \[La commande d'affinage \(tweak\)\]](#), page 589.

Parenthèses

Des objets peuvent être mis entre parenthèses en saisissant `\parenthesize` juste avant l’événement musical. Si l’instruction préfixe un accord, chaque note le composant se présentera entre parenthèses. Vous pouvez aussi mettre individuellement entre parenthèses les notes d’un accord.

```
c2 \parenthesize d
c2 \parenthesize <c e g>
c2 <c \parenthesize e g>
```


Les objets autres que des notes peuvent aussi être entre parenthèses. En ce qui concerne les articulations, l’instruction `\parenthesize` doit cependant être précédée d’un tiret.

```
c2-\parenthesize -. d
c2 \parenthesize r
```


Voir aussi

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Parenthesis engraver”](#) dans *Référence des propriétés internes*, [Section “ParenthesesItem”](#) dans *Référence des propriétés internes*, [Section “parentheses-interface”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Lorsqu'un accord est mis entre parenthèses, celles-ci s'appliquent individuellement à chacune des notes le composant, alors qu'on attendrait une seule paire de parenthèses encadrant tout l'accord.

Hampes

Dès qu'une note est rencontrée, un objet `Stem` se crée automatiquement. Pour les rondes et les silences, ils sont aussi créés, mais en mode invisible.

L'orientation des hampes peut être définie manuellement – voir [Section 5.4.2 \[Direction et positionnement\]](#), [page 595](#) à ce sujet.

Commandes prédéfinies

`\stemUp`, `\stemDown`, `\stemNeutral`.

Morceaux choisis

Direction par défaut des hampes de la ligne médiane

La direction des hampes des notes placées sur la ligne médiane de la portée est gérée par la propriété `neutral-direction` de l'objet `Stem`.

```
\relative c'' {
  a4 b c b
  \override Stem.neutral-direction = #up
  a4 b c b
  \override Stem.neutral-direction = #down
  a4 b c b
}
```


Changement automatique de l'orientation de hampe de la note médiane selon la mélodie

Afin de suivre la ligne mélodique, LilyPond peut inverser l'orientation de hampe de la note médiane, dès lors qu'aura été ajouté au contexte de voix le graveur `Melody_engraver` et adaptée la propriété `neutral-direction` de l'objet `Stem`.

```
\relative c'' {
  \time 3/4
  \autoBeamOff
  a8 b g f b g |
  c b d c b c
}

\layout {
  \context {
 \Voice
 \consists "Melody_engraver"
 \override Stem.neutral-direction = #'()
  }
}
```


Voir aussi

Manuel de notation : [Section 5.4.2 \[Direction et positionnement\]](#), page 595.

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Stem_engraver”](#) dans *Référence des propriétés internes*, [Section “Stem”](#) dans *Référence des propriétés internes*, [Section “stem-interface”](#) dans *Référence des propriétés internes*.

1.7.2 Hors de la portée

Nous allons nous intéresser ici à souligner des éléments inscrits dans la portée par des éléments qui lui seront externes.

Info-bulle

Vous pouvez marquer et nommer des éléments de notation à l’aide de bulles. L’objectif premier de cette fonctionnalité est d’expliquer la notation.

En voici un exemple :

```
\new Voice \with { \consists "Balloon_engraver" }
{
  \balloonGrobText #'Stem #'(3 . 4) \markup { "Je suis une hampe" }
  a8
  \balloonGrobText #'Rest #'(-4 . -4) \markup { "Je suis un silence" }
  r
  <c, g'-\balloonText #'(-2 . -2) \markup { "Je suis une tête de note" } c>2.
}
```


Vous disposez de deux fonctions musicales, `balloonGrobText` et `balloonText`. `balloonGrobText` prend en argument l’objet graphique à agrémenter et s’utilise comme `\once \override`. `balloonText`, quant à lui, s’utilise comme une simple articulation et fonctionne comme `\tweak` pour attacher du texte à l’une des notes d’un accord. Les autres arguments sont le décalage et le texte de la bulle.

Les info-bulles n’ont aucune influence sur l’espace des notes ; on peut toutefois le gérer ainsi :

```
\new Voice \with { \consists "Balloon_engraver" }
{
  \balloonGrobText #'Stem #'(3 . 4) \markup { "Je suis une hampe" }
  a8
  \balloonGrobText #'Rest #'(-4 . -4) \markup { "Je suis un silence" }
  r
  \balloonLengthOn
  <c, g'-\balloonText #'(-2 . -2) \markup { "Je suis une tête de note" } c>2.
}
```


Commandes prédéfinies

`\balloonLengthOn`, `\balloonLengthOff`.

Voir aussi

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Balloon_engraver”](#) dans *Référence des propriétés internes*, [Section “BalloonTextItem”](#) dans *Référence des propriétés internes*, [Section “balloon-interface”](#) dans *Référence des propriétés internes*.

Quadrillage temporel

Vous pouvez tracer des lignes entre les portées, synchronisées avec les notes.

LilyPond a recours à deux graveurs distincts afin d’afficher le quadrillage : le `Grid_point_engraver` se charge de déterminer l’envergure du crochet, alors que le `Grid_line_span_engraver` se consacrera au tracé des lignes. Les lignes sont par défaut centrées horizontalement sous les notes et alignées sur la gauche des têtes. La propriété `gridInterval` spécifie quant à elle l’espace de temps entre chaque ligne.

```
\layout {
  \context {
 \Staff
 \consists "Grid_point_engraver" %% active les guides
 gridInterval = #(ly:make-moment 1/4)
  }
  \context {
 \Score
 \consists "Grid_line_span_engraver"
 %% centre les lignes guides horizontalement sous les notes
  }
}

\score {
  \new ChoirStaff <<
 \new Staff \relative c'' {
 \stemUp
 c'4. d8 e8 f g4
 }
 \new Staff \relative c {
 %% centre les lignes guides verticalement
 \clef bass
 \stemDown
 c4 g' f e
 }
  >>
}
```


Morceaux choisis

Apparence du quadrillage temporel

Modifier certaines des propriétés du quadrillage temporel aura pour effet d'en changer l'apparence.

```
\score {
  \new ChoirStaff <<
 \new Staff {
 \relative c'' {
 \stemUp
 c'4. d8 e8 f g4
 }
 }
 \new Staff {
 \relative c {
 % this moves them up one staff space from the default position
 \override Score.GridLine.extra-offset = #'(0.0 . 1.0)
 \stemDown
 \clef bass
 \once \override Score.GridLine.thickness = #5.0
 c4
 \once \override Score.GridLine.thickness = #1.0
 g'4
 \once \override Score.GridLine.thickness = #3.0
 f4
 \once \override Score.GridLine.thickness = #5.0
 e4
 }
 }
  }
  >>
  \layout {
 \context {
 \Staff
 % set up grids
 \consists "Grid_point_engraver"
 % set the grid interval to one quarter note
 gridInterval = #(ly:make-moment 1/4)
 }
 \context {
 \Score
 \consists "Grid_line_span_engraver"
 % this moves them to the right half a staff space
 \override NoteColumn.X-offset = #-0.5
 }
  }
}
```

}

Voir aussi

Morceaux choisis : Section “Annotations éditoriales” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Grid_line_span_engraver” dans *Référence des propriétés internes*, Section “Grid_point_engraver” dans *Référence des propriétés internes*, Section “GridLine” dans *Référence des propriétés internes*, Section “GridPoint” dans *Référence des propriétés internes*, Section “grid-line-interface” dans *Référence des propriétés internes*, Section “grid-point-interface” dans *Référence des propriétés internes*.

Crochets d’analyse

On utilise des crochets en analyse musicale, pour indiquer la structure d’une pièce.

```
\layout {
  \context {
 \Voice
 \consists "Horizontal_bracket_engraver"
  }
}
\relative c'' {
  c2\startGroup
  d\stopGroup
}
```


Les crochets d’analyses sont susceptibles d’être imbriqués :

```
\layout {
  \context {
 \Voice
 \consists "Horizontal_bracket_engraver"
  }
}
\relative c'' {
  c4\startGroup\startGroup
  d4\stopGroup
  e4\startGroup
  d4\stopGroup\stopGroup
}
```


Voir aussi

Morceaux choisis : [Section “Annotations éditoriales”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Horizontal-bracket-engraver”](#) dans *Référence des propriétés internes*, [Section “HorizontalBracket”](#) dans *Référence des propriétés internes*, [Section “horizontal-bracket-interface”](#) dans *Référence des propriétés internes*, [Section “Staff”](#) dans *Référence des propriétés internes*.

1.8 Texte

p con amabilità *ten.* *tranqu. dolce* *ten.* *ten.*

cantabile, con intimissimo sentimento, ma sempre molto dolce e semplice

non staccato

molto p, sempre tranquillo ed egualmente, non rubato

Red. *Red.*

Nous allons voir ici comment insérer du texte dans une partition, ainsi que différentes manières de le mettre en forme.

Certains éléments de texte ne sont pas abordés ici mais dans des chapitres qui leur sont dédiés. C’est le cas de la [Section 2.1 \[Musique vocale\]](#), page 247 et des [Section 3.2 \[Titres et entêtes\]](#), page 460.

1.8.1 Ajout de texte

Cette partie constitue une introduction aux différentes manières d'ajouter du texte à une partition.

Note : Pour écrire des accents et autres caractères spéciaux, il suffit de les insérer directement dans votre fichier LilyPond. Ce fichier devra être sauvegardé avec l'encodage UTF-8. Pour plus d'informations, voir [Codage du texte], page 492.

Commentaires textuels

Vous pouvez ajouter à une partition des indications sous forme textuelle, comme dans l'exemple suivant. Ces indications se placeront manuellement au-dessus ou au-dessous de la portée selon la syntaxe utilisée – cf. Section 5.4.2 [Direction et positionnement], page 595.

```
a8~"pizz." g f e a4-"scherz." f
```


Cette syntaxe est en fait un raccourci. Des constructions plus élaborées d'annotation peuvent être obtenues en ayant recours à un bloc `\markup` et selon les préceptes énoncés dans Section 1.8.2 [Mise en forme du texte], page 230.

```
a8~\markup { \italic pizz. } g f e
a4_\markup { \tiny scherz. \bold molto } f
```


Par défaut, ces indications n'affectent en rien l'espacement des notes. Leur longueur peut néanmoins être prise en considération : dans l'exemple qui suit, le premier commentaire n'influe pas sur l'espacement, à l'inverse du second.

```
a8~"pizz." g f e
\textLengthOn
a4_"scherzando" f
```


En plus d'indications textuelles, les notes peuvent se voir attacher des articulations, comme indiqué au chapitre [Articulations et ornements], page 115.

Pour de plus amples détails sur la manière de combiner indications textuelles et articulations, reportez-vous au chapitre Section "Positionnement des objets" dans *Manuel d'initiation*.

Commandes prédéfinies

```
\textLengthOn, \textLengthOff.
```

Voir aussi

Manuel d'initiation : [Section “Positionnement des objets”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [Section 5.4.2 \[Direction et positionnement\]](#), page 595, [\[Articulations et ornements\]](#), page 115.

Morceaux choisis : [Section “Texte”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “TextScript”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

S'assurer que tous les éléments textuels et les paroles respectent les marges du document requiert des calculs relativement lourds ; vous pouvez toutefois vous en affranchir en ajoutant

```
\override Score.PaperColumn.keep-inside-line = ##f
```

Indication textuelle avec extension

Certaines indications d'interprétation comme *rallentando*, *accelerando* ou *trilles*, s'inscrivent textuellement et se prolongent sur plusieurs notes à l'aide d'une ligne pleine, pointillée ou ondulée. Ces objets, que l'on appelle « extenseurs », se dessinent entre deux notes à l'aide de la syntaxe suivante :

```
\override TextSpanner.bound-details.left.text = "rit."
b1\startTextSpan
e,\stopTextSpan
```


Le texte à imprimer est spécifié en tant que propriété de l'objet `TextSpanner`. Il apparaîtra par défaut en italique ; cependant, rien ne s'oppose à un autre graphisme dès lors que vous faites appel à un bloc `\markup` – voir [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

```
\override TextSpanner.bound-details.left.text =
  \markup { \upright "rit." }
b1\startTextSpan c
e,\stopTextSpan
```


Le style de ligne se définit lui aussi comme une propriété de l'objet. Les détails concernant la syntaxe à utiliser sont expliqués au chapitre [Section 5.4.7 \[Styles de ligne\]](#), page 607.

Commandes prédéfinies

```
\textSpannerUp, \textSpannerDown, \textSpannerNeutral.
```

Morceaux choisis

Extensions de nuance postfix

Les lignes d'extension des commandes `\cresc`, `\dim` et `\decrec` peuvent désormais être personnalisées facilement sous forme d'opérateurs postfix. Soufflets et (de)crescendos peuvent cohabiter. `\<` et `\>` produiront par défaut des soufflets, alors que `\cresc` etc. produiront une indication textuelle avec extension.


```
% Some sample text dynamic spanners, to be used as postfix operators
crpoco =
#(make-music 'CrescendoEvent
 'span-direction START
 'span-type 'text
 'span-text "cresc. poco a poco")

\relative c' {
  c4\cresc d4 e4 f4 |
  g4 a4\! b4\crpoco c4 |
  c4 d4 e4 f4 |
  g4 a4\! b4\< c4 |
  g4\dim a4 b4\decreasc c4\!
}
```


Personnalisation des extenseurs de nuance postfix

Il s'agit de fonctions postfix pour personnaliser l'extension des crescendos textuels. L'extension devrait débiter sur la première note de la mesure. Il faut utiliser `-\mycresc` – comme une articulation – sous peine que le départ de l'extension n'apparaisse qu'à la note suivante.

```
% Two functions for (de)crescendo spanners where you can explicitly give the
% spanner text.
```

```
mycresc =
#(define-music-function (parser location mymarkup) (markup?)
  (make-music 'CrescendoEvent
 'span-direction START
 'span-type 'text
 'span-text mymarkup))

mydecreasc =
#(define-music-function (parser location mymarkup) (markup?)
  (make-music 'DecrescendoEvent
 'span-direction START
 'span-type 'text
 'span-text mymarkup))
```

```
\relative c' {
  c4-\mycresc "custom cresc" c4 c4 c4 |
  c4 c4 c4 c4 |
  c4-\mydecreasc "custom decreasc" c4 c4 c4 |
  c4 c4\! c4 c4
}
```


Voir aussi

Manuel de notation : [Section 5.4.7 \[Styles de ligne\]](#), page 607, [\[Nuances\]](#), page 117, [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

Morceaux choisis : [Section “Texte” dans *Morceaux choisis*](#), [Section “Signes d’interprétation” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “TextSpanner” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

LilyPond ne peut traiter qu’un seul extenseur à la fois par voix.

Indications textuelles

La commande `\mark` est tout d’abord conçue pour les [\[Indications de repère\]](#), page 105.

```
c4
\mark "Allegro"
c c c
```


Cette syntaxe rend possible l’adjonction de n’importe quel texte à une barre de mesure. Ce texte peut être mis en forme de différentes manières dès lors qu’est utilisé un bloc `\markup`, comme indiqué au chapitre [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

```
<c e>1
\mark \markup { \italic { colla parte } }
<d f>2 <e g>
<c f aes>1
```


Elle peut aussi servir à insérer des signes de *coda* ou de *segno*, ou bien un point d’orgue, au-dessus d’une barre de mesure. Couplez-la alors à la commande `\markup` pour avoir accès au symbole approprié, selon les indications contenues au chapitre [\[Notation musicale dans du texte formaté\]](#), page 240.


```
<bes f>2 <aes d>
\mark \markup { \musicglyph #"scripts.ufermata" }
<e g>1
```


Le résultat de `\mark` n’apparaîtra que sur la portée supérieure d’un système. Si vous introduisez la commande `\mark` au moment d’une barre de mesure, la marque se placera au-dessus de la barre. Si vous y faites appel au milieu d’une mesure, cette marque sera positionnée entre les notes. Si elle intervient en début de ligne, elle sera placée juste avant la première note de cette portée. Enfin, une marque qui tomberait sur un saut de ligne sera imprimée au début de la ligne suivante.

```
\mark "Allegro"
c1 c
\mark "assai" \break
c c
```

Allegro

assai

Commandes prédéfinies

```
\markLengthOn, \markLengthOff.
```

Morceaux choisis

Indication d'un repère en fin de ligne

Les indications de repère peuvent être imprimées à la fin d'une ligne plutôt qu'en tête de la suivante. L'alignement sur la barre de mesure devra alors s'effectuer par l'extrémité droite de l'indication.

```
\relative c'' {
  g2 c
  d,2 a'
  \once \override Score.RehearsalMark.break-visibility = #end-of-line-visible
  \once \override Score.RehearsalMark.self-alignment-X = #RIGHT
  \mark "D.C. al Fine"
  \break
  g2 b,
  c1 \bar "||"
}
```


Impression des indications sur toutes les portées d'un système

Bien que ces indications textuelles ne soient habituellement imprimées qu'au niveau de la portée supérieure d'un système, leur affectation peut être répecutée à chacune des portées.

```
\score {
  <<
  \new Staff { c''1 \mark "molto" c'' }
  \new Staff { c'1 \mark "molto" c' }
```

```

>>
\layout {
  \context {
 \Score
 \remove "Mark_engraver"
 \remove "Staff_collecting_engraver"
  }
  \context {
 \Staff
 \consists "Mark_engraver"
 \consists "Staff_collecting_engraver"
  }
}
}

```


Voir aussi

Manuel de notation : [Indications de repère], page 105, Section 1.8.2 [Mise en forme du texte], page 230, [Notation musicale dans du texte formaté], page 240, Section A.8 [La fonte Feta], page 641.

Morceaux choisis: Section “Texte” dans *Morceaux choisis*.

Référence des propriétés internes : Section “MarkEvent” dans *Référence des propriétés internes*, Section “Mark_engraver” dans *Référence des propriétés internes*, Section “RehearsalMark” dans *Référence des propriétés internes*.

Texte indépendant

Un bloc `\markup` peut exister en lui-même, indépendamment de tout bloc `\score`, et venir en préambule par exemple – voir le chapitre Section 3.1.5 [Structure de fichier], page 458 à ce propos.

```

\markup {
  Tomorrow, and tomorrow, and tomorrow...
}

```

Tomorrow, and tomorrow, and tomorrow...

De cette manière, vous pouvez insérer du texte en dehors de la musique. Ceci devient particulièrement utile lorsque le fichier source contient plusieurs morceaux. Pour plus d’informations à ce propos, reportez-vous au chapitre Section 3.1.2 [Plusieurs partitions dans un même ouvrage], page 455.

```

\score {
  c'1
}
\markup {

```

```

Tomorrow, and tomorrow, and tomorrow...
}
\score {
  c'1
}

```


Tomorrow, and tomorrow, and tomorrow...

Les blocs de textes peuvent s'étendre sur plusieurs pages, ce qui permet de générer des ouvrages complets uniquement grâce à LilyPond. Cette fonctionnalité, ainsi que la syntaxe appropriée, est abordée plus en détail au chapitre [\[Texte avec sauts de page\]](#), page 242.

Commandes prédéfinies

`\markup`, `\markuplist`.

Morceaux choisis

Bloc de texte indépendant sur deux colonnes

L'utilisation de la commande `\markup` permet de distribuer un bloc de texte indépendant sur plusieurs colonnes.

```

\markup {
  \fill-line {
 \hspace #1
 \column {
 \line { 0 sacrum convivium }
 \line { in quo Christus sumitur, }
 \line { recolitur memoria passionis ejus, }
 \line { mens impletur gratia, }
 \line { futurae gloriae nobis pignus datur. }
 \line { Amen. }
 }
  }
  \hspace #2
  \column \italic {
 \line { 0 sacred feast }
 \line { in which Christ is received, }
 \line { the memory of His Passion is renewed, }
 \line { the mind is filled with grace, }
 \line { and a pledge of future glory is given to us. }
 \line { Amen. }
  }
  \hspace #1
}

```

O sacrum convivium
in quo Christus sumitur,
recolitur memoria passionis ejus,
mens impletur gratia,
futuræ gloriæ nobis pignus datur.
Amen.

*O sacred feast
in which Christ is received,
the memory of His Passion is renewed,
the mind is filled with grace,
and a pledge of future glory is given to us.
Amen.*

Voir aussi

Manuel de notation : [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [Section 3.1.5 \[Structure de fichier\]](#), page 458, [Section 3.1.2 \[Plusieurs partitions dans un même ouvrage\]](#), page 455, [\[Texte avec sauts de page\]](#), page 242.

Morceaux choisis : [Section "Texte" dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section "TextScript" dans *Référence des propriétés internes*](#).

1.8.2 Mise en forme du texte

Nous allons voir dans les lignes qui suivent la manière de mettre en forme du texte à l'aide de la syntaxe propre au mode `\markup`.

Introduction au formatage de texte

La commande `\markup` permet d'ajouter du texte et dispose de sa propre syntaxe que nous appellerons le « mode *markup* ».

La syntaxe du mode *markup* n'est pas différente de celle des autres modes de LilyPond : une expression `\markup` est bornée par des accolades `{ ... }`. Un mot unique sera considéré comme une expression minimale, et n'aura donc pas besoin d'être mis entre accolades.

Contrairement aux indications simples, du type "entre guillemets", les blocs `\markup` peuvent contenir des expressions imbriquées ou d'autres commandes *markup*, dès lors qu'elles sont précédées du caractère `\`. Ces commandes n'affecteront que la première expression qui les suit.

```
a1-\markup intenso
a2^\markup { poco \italic più forte }
c e1
d2_\markup { \italic "string. assai" }
e
b1^\markup { \bold { molto \italic agitato } }
c
```


Un bloc `\markup` peut contenir du texte entre guillemets. De telles chaînes seront considérées comme des expressions textuelles minimales ; à ce titre, toute commande de type *markup* ou tout caractère spécial – tel un `\` ou un `#` – sera imprimé littéralement et sans influencer sur le formatage du texte. Il est de ce fait possible d'imprimer des guillemets informatiques " dès lors qu'ils sont précédés d'une oblique inverse.

```
a1^\markup { \italic "..." }
a_\markup { \italic "... imprime des lettres en \"italique\" !" }
a a
```


Une liste de mots, pour pouvoir être traitée en tant qu’expression distincte, doit être bornée par des " ou précédée d’une commande. La manière de définir les expressions *markup* aura une influence sur la manière dont elles seront empilées, centrées ou alignées. Dans l’exemple qui suit, la deuxième expression `\markup` est traitée tout comme la première :

```
c1^\markup { \center-column { a bbb c } }
c1^\markup { \center-column { a { bbb c } } }
c1^\markup { \center-column { a \line { bbb c } } }
c1^\markup { \center-column { a "bbb c" } }
```


Vous pouvez stocker les étiquettes textuelles en tant que variables, et attacher ces identificateurs à des notes, comme ici :

```
allegro = \markup { \bold \large Allegro }
```

```
{
  d''8.^allegro
  d'16 d'4 r2
}
```


Pour une liste des différentes commandes spécifiques au mode `\markup`, consultez l’annexe [Section A.10 \[Commandes pour markup\]](#), page 662 (en anglais).

Voir aussi

Manuel de notation : [Section A.10 \[Commandes pour markup\]](#), page 662.

Fichiers d’initialisation : ‘`scm/markup.scm`’.

Morceaux choisis : [Section “Texte” dans Morceaux choisis](#).

Problèmes connus et avertissements

Les erreurs de syntaxe en mode *markup* sont peu explicites.

Sélection de la fonte et de la taille

Le mode *markup* autorise des changements élémentaires de la fonte :

```
d1^\markup {
  \bold { Più mosso }
  \italic { non troppo \underline Vivo }
}
r2 r4 r8
d,_\markup { \italic quasi \smallCaps Tromba }
f1 d2 r
```


La taille des caractères se modifie, relativement à la taille globale des portées, de différentes manières.

Vous pouvez adopter l'une des tailles prédéfinies, comme ici :

```
b1\_markup { \huge Sinfonia }
b1^\markup { \teeny da }
b1-\markup { \normalsize camera }
```


Vous pouvez la modifier relativement à sa valeur précédente :

```
b1\_markup { \larger Sinfonia }
b1^\markup { \smaller da }
b1-\markup { \magnify #0.6 camera }
```


Vous pouvez l'augmenter ou la diminuer par rapport à la taille globale de portée :

```
b1\_markup { \fontsize #-2 Sinfonia }
b1^\markup { \fontsize #1 da }
b1-\markup { \fontsize #3 camera }
```


Vous pouvez lui attribuer une valeur arbitraire quelle que soit la taille de portée globale :

```
b1\_markup { \abs-fontsize #20 Sinfonia }
b1^\markup { \abs-fontsize #8 da }
b1-\markup { \abs-fontsize #14 camera }
```


Vous pouvez imprimer du texte en indice ou en exposant. Celui-ci sera dans une taille plus petite, mais rien ne s'oppose à ce que vous lui affectiez une taille normale :

```
\markup {
  \column {
 \line { 1 \super st movement }
 \line { 1 \normal-size-super st movement
 \sub { (part two) } }
  }
}
```


1st movement
1st movement (part two)

Voir aussi

Manuel de notation : [Section A.10.1 \[Font\]](#), page 663, [[Personnalisation des indications de nuance](#)], page 123, [[Indications de reprise manuelles](#)], page 150, [Section 1.8.3 \[Fontes\]](#), page 243.

Fichiers d'initialisation : `'scm/define-markup-commands.scm'`.

Morceaux choisis : [Section “Texte”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “TextScript”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Le recours aux commandes `\teeny`, `\tiny`, `\small`, `\normalsize`, `\large` et `\huge` produiront des espacements nettement moins réguliers que si vous utilisez `\fontsize`.

Alignement du texte

Cette partie traite de la manière de positionner du texte en mode *markup*. On déplace l'intégralité d'un objet *markup* en utilisant la syntaxe décrite au chapitre [Section “Déplacement d'objets”](#) dans *Manuel d'initiation*.

Les objets de type *markup* peuvent s'aligner de différentes manières. Une indication textuelle est par défaut alignée sur son extrémité gauche. Dans l'exemple qui suit, il n'y a aucune différence entre les deux premiers *markups*.

```
d1-\markup { poco }
f
d-\markup { \left-align poco }
f
d-\markup { \center-align { poco } }
f
d-\markup { \right-align poco }
```


L'alignement horizontal peut être ajusté à l'aide d'une valeur numérique :

```
a1-\markup { \halign #-1 poco }
e'
a,-\markup { \halign #0 poco }
e'
a,-\markup { \halign #0.5 poco }
e'
a,-\markup { \halign #2 poco }
```


Certains objets possèdent leurs propres procédures d'alignement, qui annuleront toute spécification d'alignement que vous pourriez leur affecter. La solution consiste alors à déplacer l'intégralité de ces objets *markup*, comme indiqué par exemple au chapitre [\[Indications textuelles\]](#), page 226.

L'alignement vertical est quant à lui un peu plus compliqué. Comme nous l'avons vu ci-avant, les objets *markup* peuvent être déplacés dans leur intégralité. Il est néanmoins possible

de déplacer certains éléments spécifiques au sein d'un bloc *markup*. En pareil cas, l'élément à déplacer doit être précédé d'un « point d'ancrage » – un autre élément du *markup* ou un objet invisible. L'exemple qui suit illustre ces deux possibilités. Vous noterez par ailleurs que le dernier *markup*, dépourvu de point d'ancrage, n'est de ce fait pas déplacé.

```
d2^\markup {
  Acte I
  \raise #2 { Scène 1 }
}
a'
g_\markup {
  \null
  \lower #4 \bold { Très modéré }
}
a
d,^\markup {
  \raise #4 \italic { Une forêt. }
}
a'4 a g2 a
```


Certaines commandes permettent de régler l'alignement des objets textuels en mode *markup*, tant au niveau horizontal que vertical. Tout objet soumis à ces commandes doit être précédé d'un point d'ancrage.

```
d2^\markup {
  Acte I
  \translate #'(-1 . 2) "Scène 1"
}
a'
g_\markup {
  \null
  \general-align #Y #3.2 \bold "Très modéré"
}
a
d,^\markup {
  \null
  \translate-scaled #'(-1 . 2) \teeny "Une forêt."
}
a'4 a g2 a
```


Un objet de type *markup* peut contenir plusieurs lignes de texte. Dans l'exemple suivant, chaque élément ou expression ira se placer sur sa propre ligne, tantôt alignée à gauche, tantôt centrée.

```
\markup {
  \column {
 a
 "b c"
 \line { d e f }
  }
  \hspace #10
  \center-column {
 a
 "b c"
 \line { d e f }
  }
}
```

a	a
b c	b c
d e f	d e f

Pareillement, une liste d'éléments ou d'expressions sera répartie sur une ligne entière, voire même centrée sur toute la page s'il n'y a qu'un seul élément. De telles expressions peuvent à leur tour contenir du texte multiligne ou une autre expression *markup*.

```
\markup {
  \fill-line {
 \line { William S. Gilbert }
 \center-column {
 \huge \smallCaps "The Mikado"
 or
 \smallCaps "The Town of Titipu"
 }
 \line { Sir Arthur Sullivan }
  }
}
\markup {
  \fill-line { 1885 }
}
```

William S. Gilbert

THE MIKADO
or
THE TOWN OF TITIPU

Sir Arthur Sullivan

1885

Les indications textuelles, lorsqu'elles sont relativement longues, peuvent se répartir sur plusieurs lignes en fonction de la largeur de ligne. Le texte sera alors soit aligné à gauche, soit justifié, comme le montre l'exemple suivant :

```
\markup {
  \column {
 \line \smallCaps { La vida breve }
  }
}
```

```

\line \bold { Acto I }
\wordwrap \italic {
  (La escena representa el corral de una casa de
  gitanos en el Albaicín de Granada. Al fondo una
  puerta por la que se ve el negro interior de
  una Fragua, iluminado por los rojos resplandores
  del fuego.)
}
\hspace #0

\line \bold { Acto II }
\override #'(line-width . 50)
\justify \italic {
  (Calle de Granada. Fachada de la casa de Carmela
  y su hermano Manuel con grandes ventanas abiertas
  a través de las que se ve el patio
  donde se celebra una alegre fiesta)
}
}
}

```

LA VIDA BREVE

Acto I

(La escena representa el corral de una casa de gitanos en el Albaicín de Granada. Al fondo una puerta por la que se ve el negro interior de una Fragua, iluminado por los rojos resplandores del fuego.)

Acto II

(Calle de Granada. Fachada de la casa de Carmela y su hermano Manuel con grandes ventanas abiertas a través de las que se ve el patio donde se celebra una alegre fiesta)

Une liste des différentes commandes permettant d'aligner du texte en mode *markup* est disponible à l'annexe [Section A.10.2 \[Align\]](#), page 671.

Voir aussi

Manuel d'initiation : [Section “Déplacement d'objets”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section A.10.2 \[Align\]](#), page 671, [\[Indications textuelles\]](#), page 226.

Fichiers d'initialisation : `'scm/define-markup-commands.scm'`.

Morceaux choisis : [Section “Texte”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “TextScript”](#) dans *Référence des propriétés internes*.

Éléments graphiques dans du texte formaté

Vous pouvez, grâce aux mode *markup*, ajouter divers objets graphiques à votre partition.

Certaines commandes de *markup* permettent d'ornementer des éléments textuels avec des graphismes, à l'instar de l'exemple suivant :

```


\markup \fill-line {
  \center-column {

```

```

\circle Jack
\box "in the box"
\null
\line {
  Erik Satie
  \hspace #3
  \bracket "1866 - 1925"
}
\null
\rounded-box \bold Prelude
}
}

```


in the box

Erik Satie [1866 - 1925]

Prelude

Certaines directives peuvent nécessiter d'accroître l'espacement autour du texte – voir l'annexe [Section A.10.2 \[Align\], page 671](#) pour une liste des différentes commandes particulières au mode *markup* ainsi que leur description.

```

\markup \fill-line {
  \center-column {
 \box "Charles Ives (1874 - 1954)"
 \null
 \box \pad-markup #2 "THE UNANSWERED QUESTION"
 \box \pad-x #8 "A Cosmic Landscape"
 \null
  }
}
\markup \column {
  \line {
 \hspace #10
 \box \pad-to-box #'(-5 . 20) #'(0 . 5)
 \bold "Largo to Presto"
  }
  \pad-around #3
  "String quartet keeps very even time,
  Flute quartet keeps very uneven time."
}

```

Charles Ives (1874 - 1954)

THE UNANSWERED QUESTION

A Cosmic Landscape

Largo to Presto

String quartet keeps very even time, Flute quartet keeps very uneven time.

Vous pouvez imprimer certains graphismes ou symboles sans qu'il n'y ait de texte. Ces objets peuvent même se combiner, à l'instar de n'importe quelle expression *markup*.

```
\markup {
  \combine
 \draw-circle #4 #0.4 ##f
 \filled-box #'(-4 . 4) #'(-0.5 . 0.5) #1
  \hspace #5

  \center-column {
 \triangle ##t
 \combine
 \draw-line #'(0 . 4)
 \arrow-head #Y #DOWN ##f
  }
}
```


Des fonctionnalités graphiques avancées vous permettent même d'inclure dans une partition un fichier image converti au format PostScript encapsulé (extension **eps**), ou bien de tracer un graphique directement dans le fichier source à partir d'instructions PostScript pures. Nous vous conseillons, en pareil cas, de toujours spécifier les dimensions du dessin, comme dans ce qui suit :

```
c1~\markup {
  \combine
 \epsfile #X #10 #"./context-example.eps"
 \with-dimensions #'(0 . 6) #'(0 . 10)
 \postscript #"
 -2 3 translate
 2.7 2 scale
 newpath
 2 -1 moveto
 4 -2 4 1 1 arct
 4 2 3 3 1 arct
 0 4 0 3 1 arct
 0 0 1 -1 1 arct
 closepath
 stroke"
}
```

c

L'annexe [Section A.10.3 \[Graphic\]](#), page 686 répertorie les différentes commandes en matière de graphisme.

Voir aussi

Manuel de notation : [Section A.10.3 \[Graphic\]](#), page 686, [Section 1.7 \[Annotations éditoriales\]](#), page 210, [Section A.10.2 \[Align\]](#), page 671.

Fichiers d'initialisation : 'scm/define-markup-commands.scm', 'scm/stencil.scm'.

Morceaux choisis : [Section "Texte"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "TextScript"](#) dans *Référence des propriétés internes*.

Notation musicale dans du texte formaté

Divers éléments de notation peuvent orner une partition, au moyen d'un objet *markup*.

Notes et altérations sont données à l'aide d'instructions *markup* :

```
a2 a^\markup {
  \note #"4" #1
  =
  \note-by-number #1 #1 #1.5
}
b1_\markup {
  \natural \semitflat \flat
  \sesquiflat \doubleflat
}
\glissando
a1_\markup {
  \natural \semisharp \sharp
  \sesquisharp \doublesharp
}
\glissando b
```


Le mode *markup* permet d'accéder à d'autres objets de notation :


```
g1 bes
ees\finger \markup \tied-lyric #"4~1"
fis_\markup { \dynamic rf }
bes^\markup {
  \beam #8 #0.1 #0.5
}
cis
d-\markup {
  \markalphabet #8
  \markletter #8
}
```


En règle générale, tout symbole musical peut être inclus dans un *markup*, comme le montre l'exemple qui suit. Ces différents symboles sont répertoriés dans l'annexe [Section A.8 \[La fonte Feta\]](#), page 641.


```
c2
c'^\markup { \musicglyph #"eight" }
c,4
c,8._\markup { \musicglyph #"clefs.G_change" }
c16
c2^\markup { \musicglyph #"timesig.neomensural94" }
```


La rubrique [\[Tout savoir sur les fontes\]](#), page 243 contient d'autres informations sur l'impression de glyphes non alphabétiques, tels que des crochets ou accolades.

Le mode *markup* supporte aussi les diagrammes spécifiques à certains instruments :

```
c1^\markup {
  \fret-diagram-terse #"x;x;o;2;3;2;"
}
c^\markup {
  \harp-pedal #"^-v|--ov^"
}
c
c^\markup {
  \combine
 \musicglyph #"accordion.discant"
  \combine
 \raise #0.5 \musicglyph #"accordion.dot"
 \raise #1.5 \musicglyph #"accordion.dot"
}
```


La documentation sur ces diagrammes se trouvent à l'annexe [Section A.10.5 \[Instrument Specific Markup\]](#), page 699.

Rien ne s'oppose à ce qu'une étiquette ne comporte une partition. Il suffit que l'expression en question contienne un bloc `\score` incluant un bloc `\layout`.

```
c4 d^\markup {
  \score {
 \relative c' { c4 d e f }
 \layout { }
```

```

}
}
e f |
c d e f

```


Les différentes commandes *markup* relatives à la notation musicale sont répertoriées à l'annexe [Section A.10.4 \[Music\]](#), page 694.

Voir aussi

Manuel de notation : [Section A.10.4 \[Music\]](#), page 694, [Section A.8 \[La fonte Feta\]](#), page 641, [\[Tout savoir sur les fontes\]](#), page 243.

Fichiers d'initialisation : 'scm/define-markup-commands.scm', 'scm/fret-diagrams.scm', 'scm/harp-pedals.scm'.

Morceaux choisis : [Section "Texte" dans Morceaux choisis](#).

Référence des propriétés internes : [Section "TextScript" dans Référence des propriétés internes](#).

Texte avec sauts de page

Alors que `\markup` s'utilise pour traiter un bloc de texte insécable, `\markuplist` permet, employé en tête de partition, d'obtenir un bloc de lignes réparties différemment et, le cas échéant, sur plusieurs pages.

```

\markuplist {
  \justified-lines {
 Un long texte constitué de lignes justifiées.
 ...
  }
  \wordwrap-lines {
 Un autre grand paragraphe.
 ...
  }
  ...
}

```

Un long texte constitué de lignes justifiées. ...

Un autre grand paragraphe. ...

...

Cette syntaxe prend en charge une liste de *markups* ; il peut s'agir

- d'une suite de commandes générant à leur tour des lignes de texte,
- d'une liste de lignes de texte,
- d'une liste d'étiquettes.

Les différentes commandes permettant de générer des listes de lignes se trouve dans l'annexe [Section A.11 \[Commandes pour liste de markups\]](#), page 713 (en anglais).

Commandes prédéfinies

`\markuplist.`

Voir aussi

Manuel de notation : [Section A.11 \[Commandes pour liste de markups\]](#), page 713.

Manuel d’extension : [Section “Définition d’une nouvelle commande de liste de markups”](#) dans *Extension de LilyPond*.

Fichiers d’initialisation : `‘scm/define-markup-commands.scm’`.

Morceaux choisis : [Section “Texte”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “TextScript”](#) dans *Référence des propriétés internes*.

1.8.3 Fontes

Ce chapitre est consacré aux fontes et polices de caractère, à leur gestion. Vous y apprendrez aussi comment changer de fonte en cours de partition.

Tout savoir sur les fontes

La gestion des fontes est assurée par plusieurs bibliothèques : FontConfig se charge de répertorier les différentes fontes installées sur votre système ; quant à Pango, elle se charge plus particulièrement de leur rendu.

Les fontes musicales peuvent se décrire comme un jeu de glyphes spécifiques regroupés dans plusieurs familles. L’exemple qui suit montre la syntaxe à utiliser pour accéder, en mode *markup*, aux différentes fontes **feta** non textuelles de LilyPond.

```
a1^\markup {
  \vcenter {
 \override #'(font-encoding . fetaBraces)
 \lookup #"brace120"
 \override #'(font-encoding . fetaText)
 \column { 1 3 sf }
 \override #'(font-encoding . fetaMusic)
 \lookup #"noteheads.s0petrucci"
  }
}
```


Tous ces glyphes, à l’exception des accolades qui sont regroupées dans **fetaBraces**, sont accessibles avec la syntaxe indiquée dans [\[Notation musicale dans du texte formaté\]](#), page 240.

Une remarque s’impose au sujet des glyphes contenus dans **fetaBraces** : chacun d’eux est formé du mot *brace* auquel est accolé un numéro d’ordre. Lorsque vous désirez imprimer une accolade, vous devez la « chercher » par son numéro d’ordre – d’où la fonction `\lookup` de l’exemple ci-dessus –, tout en sachant qu’il est compris entre 0 (la plus petite) et 575 (la plus grande). Vous serez souvent amené à procéder par tâtonnement pour arriver au résultat optimal. Par ailleurs, **fetaBraces** ne comporte que des accolades ouvrantes. Pour obtenir une accolade

fermante, il suffit d'appliquer une rotation au glyphe sélectionné, comme indiqué à la rubrique [Section 5.4.8 \[Rotation des objets\]](#), page 608.

Vous disposez de trois familles de fontes textuelles : *roman* pour la police sérif ou avec empattement – fixée par défaut à New Century Schoolbook –, une police sans empattement (*sans* sérif) et une à chasse fixe (monospace ou *typewriter*) – les deux dernières étant déterminées par l'installation de Pango.

Note : Aucune police par défaut n'est associée aux familles *sans* et *typewriter*. Lorsque l'une d'elles apparaît dans un fichier source, le résultat peut varier d'un ordinateur à l'autre. Le résultat sera homogène quelque soit la plateforme dès lors que ces polices auront été spécifiées par leur nom et qu'elles sont disponibles pour tout système amené à traiter le fichier. Voir [\[Attribution d'une fonte en particulier\]](#), page 245 et [\[Choix des fontes par défaut\]](#), page 245.

Chaque famille dispose en principe de différents styles et niveaux de gras. L'exemple qui suit illustre la manière de changer la famille, le style, la graisse ou la taille. Notez bien que l'argument fourni à `font-size` correspond à la correction à apporter à la taille par défaut.

```
\override Score.RehearsalMark.font-family = #'typewriter
\mark \markup "Ouverture"
\override Voice.TextScript.font-shape = #'italic
\override Voice.TextScript.font-series = #'bold
d2.^ \markup "Allegro"
\override Voice.TextScript.font-size = #-3
c4^smaller
```


Cette syntaxe s'applique aussi en mode *markup*, bien que celui-ci dispose d'une syntaxe allégée comme nous l'avons vu dans [\[Sélection de la fonte et de la taille\]](#), page 231 :

```
\markup {
  \column {
 \line {
 \override #'(font-shape . italic)
 \override #'(font-size . 4)
 Idomeneo,
 }
 \line {
 \override #'(font-family . typewriter)
 {
 \override #'(font-series . bold)
 re
 di
 }
 \override #'(font-family . sans)
 Creta
 }
  }
}
```

Idomeneo, re di Creta

En plus de pouvoir jongler entre les différentes fontes prédéfinies, LilyPond vous permet d'en utiliser d'autres, ce qui fait l'objet des deux prochaines parties : [\[Attribution d'une fonte en particulier\]](#), page 245 et [\[Choix des fontes par défaut\]](#), page 245.

Voir aussi

Manuel de notation : [Section A.8 \[La fonte Feta\]](#), page 641, [\[Notation musicale dans du texte formaté\]](#), page 240, [Section 5.4.8 \[Rotation des objets\]](#), page 608, [\[Sélection de la fonte et de la taille\]](#), page 231, [Section A.10.1 \[Font\]](#), page 663.

Attribution d'une fonte en particulier

Vous pouvez utiliser n'importe quelle police installée sur votre système, dès lors qu'elle est accessible par Fontconfig et que vous respectez la syntaxe suivante :

```
\override Staff.TimeSignature.font-name = #"Bitstream Charter"
\override Staff.TimeSignature.font-size = #2
\time 3/4
```

```
a1_\markup {
  \override #'(font-name . "Vera Bold")
 { Vera Bold }
}
```


Pour obtenir la liste de toutes les polices disponibles sur votre machine, lancez
`lilypond -dshow-available-fonts toto`
 (quel qu'il soit, le dernier argument est obligatoire).

Voir aussi

Manuel de notation : [\[Tout savoir sur les fontes\]](#), page 243, [\[Choix des fontes par défaut\]](#), page 245.

Morceaux choisis : [Section "Texte" dans *Morceaux choisis*](#).

Choix des fontes par défaut

Vous pouvez tout à fait préférer un autre jeu de polices par défaut que celui de LilyPond. Il vous faudra alors spécifier les différentes familles, en respectant l'ordre *roman*, *sans empattement* et *monospace*, comme dans l'exemple suivant ; ces fontes seront automatiquement mises à l'échelle de la taille globale des portées. Pour plus d'explications sur les fontes, relisez [\[Tout savoir sur les fontes\]](#), page 243.

```
\paper {
  #(define fonts
 (make-pango-font-tree "Times New Roman"
 "Nimbus Sans"
 "Luxi Mono"
 (/ staff-height pt 20)))
}
```

```
\relative c'{
  c1-\markup {
 roman,
 \sans sans,
 \typewriter typewriter. }
}
```


Voir aussi

Manuel de notation : [Tout savoir sur les fontes], page 243, [Attribution d'une fonte en particulier], page 245, [Sélection de la fonte et de la taille], page 231, Section A.10.1 [Font], page 663.

2 Notation spécialisée

Ce chapitre explique comment créer la notation musicale spécifique à certains instruments ou certaines époques.

2.1 Musique vocale

Recitativo
Baritono

216

O Freun - - de, nicht die - se Töne!

222

Sondern laßt uns an - - ge -

228

neh-me-re an - stim-men, und freu -

232

- - - - - denvollere!

Ce chapitre traite de la musique vocale : comment la saisir et comment s’assurer que les paroles s’alignent avec les notes de la mélodie correspondante.

2.1.1 Vue d’ensemble de la musique vocale

En complément de généralités, ce sous-chapitre aborde quelques styles particuliers en terme de musique vocale.

Références en matière de musique vocale

Graver de la musique vocale soulève plusieurs problèmes ; ils sont abordés soit dans ce chapitre, soit dans d’autres parties de la documentation de LilyPond.

- La plupart du temps, les paroles ne sont constituées que de texte simple. Cette forme de notation est abordée dans [Section “Écriture de chants simples” dans *Manuel d’initiation*](#).
- La musique vocale nécessite souvent de recourir au mode `markup`, aussi bien pour des paroles que pour d’autres éléments textuels comme le nom des personnages. Cette syntaxe est expliquée dans [\[Introduction au formatage de texte\]](#), page 230.
- L’impression d’un *ambitus* – ou tessiture – que l’on trouve en tête de certaines partitions, est abordée dans [\[Ambitus\]](#), page 33.
- Les indications de nuance viennent, par défaut, se placer sous la portée. Il en va différemment pour la musique vocale, de telle sorte qu’elles ne soient pas mélangées avec les paroles. Ceci fait l’objet de la rubrique [\[Mise en forme d’une partition chorale\]](#), page 288.

Voir aussi

Glossaire musicologique : [Section “ambitus” dans *Glossaire*](#).

Manuel d’initiation : [Section “Écriture de chants simples” dans *Manuel d’initiation*](#).

Manuel de notation : [\[Introduction au formatage de texte\]](#), page 230, [\[Ambitus\]](#), page 33, [\[Mise en forme d’une partition chorale\]](#), page 288.

Morceaux choisis : [Section “Musique vocale” dans *Morceaux choisis*](#).

Saisie des paroles

Il existe un mode de saisie spécialement adapté aux paroles. On l’introduit avec le mot-clé `\lyricmode`, ou en utilisant `\addlyrics` ou `\lyricsto`. Ce mode vous permet de saisir des paroles ainsi que leur ponctuation, de telle sorte que le caractère `a` ne sera plus interprété comme une note, un *la* pour les non latinistes, mais comme une syllabe. Les syllabes sont saisies comme des notes, mais les hauteurs sont alors remplacées par du texte. Exemple avec une comptine anglaise :

```
\lyricmode { Three4 blind mice,2 three4 blind mice2 }
```

Il y a deux manières principales de préciser la place exacte des syllabes : soit en spécifiant explicitement la durée de chaque syllabe – comme dans l’exemple ci-dessus – soit en alignant automatiquement les paroles sur les notes d’une mélodie ou d’une voix en utilisant `\addlyrics` ou `\lyricsto`. La première méthode est abordée plus en détail à la rubrique [\[Durée explicite des syllabes\]](#), page 253, et la deuxième à la rubrique [\[Durée automatique des syllabes\]](#), page 251.

Dans les paroles, un mot ou une syllabe commence par une lettre de l’alphabet, et se termine par une espace. Toute syllabe doit donc être séparée d’une autre par une espace, tout autre caractère – chiffre ou ponctuation – étant considéré comme partie intégrante de cette même syllabe. L’exemple suivant comporte une faute de frappe évidente :

```
\lyricmode { lah lah lah}
```

la dernière syllabe contient une `}` ; il y a de fait un défaut de parité avec l’accolade ouvrante, et la compilation échouera fort probablement. Prenez dès à présent l’habitude de toujours encadrer d’espaces une accolade :

```
\lyricmode { lah lah lah }
```

Pour utiliser des lettres accentuées ou des caractères spéciaux – cœurs ou guillemets inversés par exemple – il suffit de les insérer dans le fichier et de veiller à le sauvegarder avec le codage UTF-8. Voir à ce sujet [Section 3.3.3 \[Caractères spéciaux\]](#), page 492 pour plus de détails.

```
\relative c' { d8 c16 a bes8 f e' d c4 }
```

```
\addlyrics { „Schad’ um das schö -- ne grü -- ne Band, }
```


Pour utiliser des guillemets informatiques standard, faites-les précéder d’une barre oblique inverse et encadrez d’une paire de guillemets la syllabe ainsi composée :

```
\relative c' { \time 3/4 e4 e4. e8 d4 e d c2. }
```

```
\addlyrics { "\"I" am so lone- "ly\""" said she }
```


Expliquer exactement comment LilyPond repère le début d'un mot en mode paroles (*Lyrics*) est quelque peu compliqué. En mode *Lyrics*, un mot peut commencer par : tout caractère alphabétique, `_`, `?`, `!`, `:`, `'`, un des codes de contrôle `^A` à `^F` et `^Q` à `^W`, `^Y`, `^^`, tout caractère ASCII de code strictement supérieur à 127, ou enfin l'un des symboles ```, `'`, `"`, ou `^`, s'il est précédé d'une barre oblique inverse.

LilyPond permet de contrôler très finement le rendu des paroles grâce au mode `\markup`, utilisable y compris au sein du mode `\lyricmode`. Des explications complètes sont disponibles au chapitre [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

Morceaux choisis

Mise en forme individuelle de syllabes

Le mode *markup* permet d'individualiser la mise en forme de certaines syllabes.

```
mel = \relative c'' { c4 c c c }
lyr = \lyricmode {
  Lyrics \markup { \italic can } \markup { \with-color #red contain }
  \markup { \fontsize #8 \bold Markup! }
}

<<
  \new Voice = melody \mel
  \new Lyrics \lyricsto melody \lyr
>>
```


Voir aussi

Manuel d'initiation : [Section “Chansons”](#) dans *Manuel d'initiation*

Manuel de notation : [Section 3.3.3 \[Caractères spéciaux\]](#), page 492, [\[Durée automatique des syllabes\]](#), page 251, [\[Durée explicite des syllabes\]](#), page 253, [Section 1.8.3 \[Fontes\]](#), page 243, [Section 1.8.2 \[Mise en forme du texte\]](#), page 230, [Section 5.4.1 \[Modes de saisie\]](#), page 593.

Référence des propriétés internes : [Section “LyricText”](#) dans *Référence des propriétés internes*.

Alignement des paroles sur la mélodie

L'impression des paroles est réalisée à partir de l'interprétation d'un contexte `Lyrics` – voir [Section 5.1.1 \[Tout savoir sur les contextes\]](#), page 561.

```
\new Lyrics \lyricmode { ... }
```

Vous disposez de deux méthodes pour aligner des paroles sur une mélodie :

- Les paroles peuvent s'aligner automatiquement, la durée des syllabes étant déterminée à partir d'un contexte de voix ou, dans certaines circonstances, une mélodie associée, grâce aux commandes `\addlyrics` et `\lyricsto` ou en définissant la propriété `associatedVoice`. Ceci est détaillé à la rubrique [\[Durée automatique des syllabes\]](#), page 251.

```
<<
  \new Staff <<
 \time 2/4
```

```

\new Voice = "one" \relative c'' {
  \voiceOne
  c4 b8. a16 g4. r8 a4 ( b ) c2
}
\new Voice = "two" \relative c' {
  \voiceTwo
  s2 s4. f8 e4 d c2
}
>>

% takes durations and alignment from notes in "one"
\new Lyrics \lyricsto "one" {
  Life is __ _ love, live __ life.
}

% takes durations and alignment from notes in "one" initially
% then switches to "two"
\new Lyrics \lyricsto "one" {
  No more let
  \set associatedVoice = "two" % must be set one syllable early
  sins and sor -- rows grow.
}
>>

```


La première ligne de paroles est saisie selon la méthode la plus simple.

Vous pouvez constater, dans la deuxième ligne, que les paroles s'alignent selon les durées d'une voix différente. Ceci est particulièrement utile lorsque le texte s'agence différemment selon les couplets et que les durées sont accessibles grâce à des contextes `Voice` particuliers. Pour de plus amples détails, rendez-vous à la rubrique [Section 2.1.3 \[Couplets\]](#), page 278.

- Les paroles s'aligneront indépendamment de la valeur des notes dès lors que vous utiliserez le mode `\lyricmode` et affecterez explicitement leur durée à chaque syllabe.

```

<<
\new Voice = "one" \relative c'' {
  \time 2/4
  c4 b8. a16 g4. f8 e4 d c2
}

% uses previous explicit duration of 2;
\new Lyrics \lyricmode {
  Joy to the earth!
}

% explicit durations, set to a different rhythm
\new Lyrics \lyricmode {
  Life4 is love,2. live4 life.2
}

```

}
>>

La première ligne de paroles ne s’aligne pas vraiment sur les notes parce qu’aucune durée n’a été spécifiée. En fait, LilyPond adopte la dernière durée mentionnée, un 2, et l’applique à chaque mot.

La deuxième ligne illustre la manière d’aligner des paroles sans tenir compte de la durée des notes. Cette façon de procéder permet de traiter un alignement différent selon les couplets lorsqu’il n’y a pas moyen de déduire les durées à partir d’un contexte musical ; la rubrique [\[Durée explicite des syllabes\]](#), page 253 aborde ceci plus en détails. Cette technique permet aussi d’ajouter des dialogues, comme indiqué à la rubrique [\[Dialogue et musique\]](#), page 297.

Des paroles saisies de cette manière s’aligneront par défaut sur la gauche des notes ; elles seront centrées sur les notes de la mélodie dès lors que vous pourrez les associer à une voix. Tout ceci est abordé plus en détails à la rubrique [\[Durée explicite des syllabes\]](#), page 253.

Voir aussi

Manuel d’initiation : [Section “Alignement des paroles sur une mélodie”](#) dans *Manuel d’initiation*.

Référence des propriétés internes : [Section “Lyrics”](#) dans *Référence des propriétés internes*.

Durée automatique des syllabes

Les paroles peuvent être automatiquement alignées sous une mélodie, de trois manières différentes :

- en utilisant la commande `\lyricsto` pour spécifier le contexte de voix qui contient la mélodie,
- en introduisant les paroles par la commande `\addlyrics`, placée juste après le contexte `Voice` qui contient la mélodie,
- en définissant la propriété `associatedVoice` pour synchroniser les paroles avec un autre contexte de voix, ce à n’importe quel moment.

Ces trois méthodes permettent d’ajouter les traits d’union séparant les syllabes d’un même mot ainsi que d’indiquer la tenue de la dernière syllabe. Ceci fait l’objet de la rubrique [\[Traits d’union et de prolongation\]](#), page 259.

Le contexte `Voice` contenant la mélodie sur laquelle les paroles vont s’aligner doit rester actif, au risque de voir la suite du texte disparaître. Ceci peut se produire lorsqu’il y a des moments où l’on ne chante pas. La rubrique [Section 5.1.3 \[Conservation d’un contexte\]](#), page 567 vous indiquera comment maintenir un contexte actif.

Utilisation de `\lyricsto`

Vous pouvez aligner automatiquement des paroles sous une mélodie en spécifiant à l’aide de la commande `\lyricsto` le contexte de voix qui contient cette mélodie :

```
<<
\new Voice = "melodie" {
  a1 a4. a8 a2
```

```

}
\new Lyrics \lyricsto "melodie" {
  Ce sont les mots
}
>>

```


Cette commande adapte les paroles aux notes de la voix (contexte `Voice` dans le jargon LilyPond) *melodie*. Ce contexte `Voice` doit exister avant l'affectation des paroles par `\lyricsto`. La commande `\lyricsto` introduit automatiquement le mode `\lyricmode` ; il n'est alors pas nécessaire de rajouter `\lyricmode`. Les paroles viendront par défaut se placer en dessous des notes ; la rubrique [\[Positionnement vertical des paroles\], page 261](#) vous donnera des indications pour d'autres options.

Utilisation de `\addlyrics`

La commande `\addlyrics` n'est en fait qu'une manière plus aisée d'écrire de la musique vocale dans une structure Lilypond plus complexe.

```

{ MUSIQUE }
\addlyrics { PAROLES }

revient au même que

\new Voice = "blah" { MUSIQUE }
\new Lyrics \lyricsto "blah" { PAROLES }

```

En voici un exemple :

```

{
  \time 3/4
  \relative c' { c2 e4 g2. }
  \addlyrics { play the game }
}

```


On peut ajouter davantage de couplets en multipliant le nombre de sections `\addlyrics`.

```

{
  \time 3/4
  \relative c' { c2 e4 g2. }
  \addlyrics { play the game }
  \addlyrics { speel het spel }
  \addlyrics { joue le jeu }
}

```


Cependant, la commande `\addlyrics` ne peut pas gérer les constructions polyphoniques et ne permet pas d'associer des paroles à un contexte `TabVoice`. Dans ces cas là, mieux vaut employer `\lyricsto`.

Utilisation de `associatedVoice`

La propriété `associatedVoice` permet de basculer de mélodie pour la synchronisation des paroles. Elle s'emploie de la manière suivante :

```
\set associatedVoice = #"lala"
```

La valeur que vous attribuez à cette propriété (ici `"lala"`) doit désigner un contexte `Voice` nommé, sans quoi les mélismes ne seront pas imprimés correctement.

Voici un exemple de cette manière de procéder :

```
<<
\new Staff <<
  \time 2/4
  \new Voice = "one" \relative c'' {
 \voiceOne
 c4 b8. a16 g4. r8 a4 ( b ) c2
  }
  \new Voice = "two" \relative c' {
 \voiceTwo
 s2 s4. f8 e8 d4. c2
  }
  }
>>
% takes durations and alignment from notes in "one" initially
% then switches to "two"
\new Lyrics \lyricsto "one" {
  No more let
  \set associatedVoice = "two" % must be set one syllable early
  sins and sor -- rows grow.
}
>>
```


Voir aussi

Manuel de notation : [\[Traits d'union et de prolongation\]](#), page 259, Section 5.1.3 [\[Conservation d'un contexte\]](#), page 567.

Durée explicite des syllabes

On peut aussi se passer de `\addlyrics`, `\lyricsto` et `associatedVoice` pour saisir des paroles. Dans ce cas, les syllabes sont entrées comme des notes – du texte remplaçant les hauteurs – ce qui veut dire que vous devez définir leur durée explicitement.

Par défaut, les syllabes seront alignées par la gauche sur l'instant musical. Les traits d'union seront imprimés entre les syllabes, à l'inverse des mélismes puisqu'il n'y a pas de voix associée.

Voici deux illustrations de cette technique :

```
<<
\new Voice = "melody" {
  \time 3/4
  c2 e4 g2 f
}
\new Lyrics \lyricmode {
  play1 the4 game4
}
>>
```


```
<<
\new Staff {
  \relative c'' {
 c2 c2
 d1
  }
}
\new Lyrics {
  \lyricmode {
 I2 like4. my8 cat!1
  }
}
\new Staff {
  \relative c' {
 c8 c c c c c c c
 c8 c c c c c c c
  }
}
>>
```


Cette manière de procéder est tout à fait adaptée lorsqu'un fond musical accompagne des dialogues – voir [Dialogue et musique], page 297.

Les syllabes seront centrées par rapport à l'instant musical dès lors que vous aurez attribué à la propriété `associatedVoice` le nom du contexte `Voice` contenant les notes. Grâce à l'utilisation de `associatedVoice`, les doubles tirets -- ou soulignés __ seront rendus correctement en trait d'union ou indication de mélisme.

```
<<
\new Voice = "melody" {
  \time 3/4
  c2 e4 g f g
}
\new Lyrics \lyricmode {
  \set associatedVoice = #"melody"
  play2 the4 game2. --
}
>>
```


Voir aussi

Manuel de notation : [Dialogue et musique], page 297.

Référence des propriétés internes : Section “Lyrics” dans *Référence des propriétés internes*, Section “Voice” dans *Référence des propriétés internes*.

Plusieurs syllabes sur une note

Pour attribuer plus d’une syllabe à une même note, vous pouvez soit les mettre entre guillemets, soit utiliser le caractère souligné (_) pour obtenir une espace, ou bien encore utiliser un tilde (~) pour obtenir une liaison entre les syllabes.

```
{
  { \autoBeamOff
 r8 b c fis, fis c' b e,
  }
  \addlyrics
  {
 \override LyricHyphen.minimum-distance = #1.0 % Ensure hyphens are visible
 Che_in ques -- ta_e_in quel -- l'al -- tr'on -- da
  }
  \addlyrics { "Che in" ques -- "ta e in" quel -- l'al -- tr'on -- da }
  \addlyrics { Che~in ques -- ta~e~in quel -- l'al -- tr'on -- da }
}
```


Voir aussi

Référence des propriétés internes : Section “LyricCombineMusic” dans *Référence des propriétés internes*.

Plusieurs notes pour une même syllabe

Parfois, tout particulièrement en musique médiévale ou baroque, plusieurs notes correspondent à une même syllabe. Ces vocalises sont appelées **Section “mélismes” dans *Glossaire***. La syllabe à vocaliser est traditionnellement alignée par la gauche sur la première note du mélisme.

Lorsqu’un mélisme tombe sur une syllabe autre que la dernière d’un mot, un trait d’union étiré, indiqué par un double tiret -- dans le fichier source, reliera cette syllabe à la suivante.

Lorsqu’un mélisme tombe sur la dernière syllabe d’un mot ou que ce mot n’en comporte qu’une, l’usage est d’indiquer la « tenue » jusqu’à la dernière note de la vocalise. Ceci s’obtient en ajoutant un double caractère souligné __ après cette syllabe.

Vous disposez de cinq méthodes pour indiquer la présence d’un mélisme :

- Une liaison de prolongation constitue de fait un mélisme :

```
<<
\new Voice = "melody" {
  \time 3/4
  f4 g2 ~ |
  g4 e2 ~ |
  e8
}
\new Lyrics \lyricsto "melody" {
  Ky -- ri -- e __
}
>>
```


- LilyPond considère une liaison d’articulation comme un mélisme – il s’étendra de la première à la dernière note couvertes par cette liaison. Il s’agit là de la façon traditionnelle de saisir des paroles :

```
<<
\new Voice = "melody" {
  \time 3/4
  f4 g8 ( f e f )
  e8 ( d e2 )
}
\new Lyrics \lyricsto "melody" {
  Ky -- ri -- e __
}
>>
```


Notez bien qu’une liaison de phrasé – indiquée par \(...\) – n’a aucune incidence sur la gestion des mélismes.

- LilyPond considère des notes regroupées par une ligature manuelle comme un mélisme, si tant est que la procédure de ligature automatique a été désactivée – voir [\[Définition des règles de ligature automatique\]](#), page 81.


```
<<
  \new Voice = "melody" {
 \time 3/4
 \autoBeamOff
 f4 g8[ f e f]
 e2.
  }
  \new Lyrics \lyricsto "melody" {
 Ky -- ri -- e
  }
>>
```


Ceci ne peut, vous en conviendrez, prendre en compte des durées plus longues que la croche.

- LilyPond considère un groupe de notes non liées, mais encadrées par `\melisma` et `\melismaEnd`, comme constituant un mélisme :

```
<<
  \new Voice = "melody" {
 \time 3/4
 f4 g8
 \melisma
 f e f
 \melismaEnd
 e2.
  }
  \new Lyrics \lyricsto "melody" {
 Ky -- ri -- e
  }
>>
```


- Vous pouvez indiquer un mélisme directement dans les paroles, à l'aide d'un caractère souligné simple `_`, pour chaque note faisant partie de la vocalise :

```
<<
  \new Voice = "melody" {
 \time 3/4
 f4 g8 f e f
 e8 d e2
  }
  \new Lyrics \lyricsto "melody" {
 Ky -- ri -- _ _ _ e _ _ _
  }
>>
```


Vous pouvez totalement désactiver l'interprétation des liaisons de prolongation ou d'articulation et des ligatures apparaissant dans une mélodie comme fait générateur d'un mélisme. Il suffit en ce cas de définir `melismaBusyProperties` :

```
<<
\new Voice = "melody" {
  \time 3/4
  \set melismaBusyProperties = #'()
  c4 d ( e )
  g8 [ f ] f4 ~ f
}
\new Lyrics \lyricsto "melody" {
  Ky -- ri -- e e -- le -- i -- son
}
>>
```


Certains réglages de `melismaBusyProperties` permettent de prendre en compte ou non les liaisons de tenue, les liaisons d'articulation et les ligatures dans la détection automatique des mélismes – voir `melismaBusyProperties` à la rubrique [Section “Tunable context properties”](#) dans *Référence des propriétés internes*.

Dans le cas où les indications de mélisme doivent être totalement ignorées, il vous faudra alors activer `ignoreMelismata` – voir [\[Rythme différent selon le couplet\]](#), page 280.

Lorsque, dans un passage où la propriété `melismaBusyProperties` est active, survient un mélisme, vous pouvez l'indiquer dans les paroles par un simple caractère souligné pour chaque note à inclure :

```
<<
\new Voice = "melody" {
  \time 3/4
  \set melismaBusyProperties = #'()
  c4 d ( e )
  g8 [ f ] ~ f4 ~ f
}
\new Lyrics \lyricsto "melody" {
  Ky -- ri -- _ e _ _ _ _
}
>>
```


Commandes prédéfinies

`\autoBeamOff`, `\autoBeamOn`, `\melisma`, `\melismaEnd`.

Voir aussi

Glossaire musicologique : [Section “melisma”](#) dans *Glossaire*.

Manuel d'initiation : [Section “Alignement des paroles sur une mélodie”](#) dans *Manuel d'initiation*.

Manuel de notation : [\[Alignement des paroles sur la mélodie\]](#), page 249, [\[Durée automatique des syllabes\]](#), page 251, [\[Définition des règles de ligature automatique\]](#), page 81, [\[Rythme différent selon le couplet\]](#), page 280.

Référence des propriétés internes : [Section “Tunable context properties”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Certains mélismes ne sont pas détectés automatiquement ; vous devrez alors prolonger vous-même les syllabes concernées à l'aide d'un double caractère souligné.

Traits d'union et de prolongation

Un mélisme sur la dernière syllabe d'un mot est indiqué par une longue ligne horizontale basse s'étirant jusqu'à la syllabe suivante. Une telle ligne, que nous appellerons prolongateur ou extenseur, s'obtient en saisissant ‘ `--` ’ (notez les espaces entourant le double caractère souligné).

Note : Dans une partition, les mélismes, ou vocalises, sont matérialisés par une ligne de prolongation. On l'indique par un double caractère souligné. Lorsqu'ils sont assez courts, ces mélismes peuvent s'indiquer par un souligné unique, ce qui aura pour effet de sauter une note à chaque fois et de ne pas imprimer de ligne.

Un trait d'union séparant deux syllabes d'un même mot s'obtient en saisissant ‘ `--` ’ (notez les espaces entourant le tiret double). Ce trait d'union sera centré entre les deux syllabes et sa longueur sera proportionnelle à l'espace les séparant.

Dans les partitions très serrées, les traits d'union peuvent ne pas être imprimés. Cet inconvénient peut être contrôlé par les propriétés `minimum-distance` pour gérer l'espace minimum entre deux syllabes, et `minimum-length`, seuil en deçà duquel il n'y a pas de trait d'union, toutes deux attachées à l'objet `LyricHyphen`.

Voir aussi

Référence des propriétés internes : [Section “LyricExtender”](#) dans *Référence des propriétés internes*, [Section “LyricHyphen”](#) dans *Référence des propriétés internes*

2.1.2 Situations particulières en matière de paroles

Travail avec des paroles et variables

Vous pouvez créer des variables pour contenir les paroles, dès lors que vous faites appel au mode approprié :

```
musicOne = \relative c'' {
  c4 b8. a16 g4. f8 e4 d c2
}
verseOne = \lyricmode {
  Joy to the world, the Lord is come.
}
\score {
  <<
  \new Voice = "one" {
```

```

\time 2/4
\musicOne
}
\new Lyrics \lyricsto "one" {
  \verseOne
}
>>
}

```


La fonction `\lyricmode` permet de définir une variable pour les paroles. Point n'est besoin de spécifier les durées si vous utilisez `\addlyrics` ou `\lyricsto` lorsque vous y faites référence.

Pour une organisation différente ou plus complexe, mieux vaut commencer par créer et alimenter les variables contenant mélodies et paroles, puis définir la hiérarchie des portées et des lignes de paroles, et enfin combiner correctement mélodies et paroles à l'aide de la commande `\context`. Vous serez ainsi assuré que la voix à laquelle il est fait référence par `\lyricsto` aura bien été préalablement définie, comme dans l'exemple suivant :

```

sopranoMusic = \relative c'' { c4 c c c }
contraltoMusic = \relative c'' { a4 a a a }
sopranoWords = \lyricmode { Sop -- ra -- no words }
contraltoWords = \lyricmode { Con -- tral -- to words }

```

```

\score {
  \new ChoirStaff <<
 \new Staff {
 \new Voice = "sopranos" {
 \sopranoMusic
 }
 }
 \new Lyrics = "sopranos"
 \new Lyrics = "contraltos"
 \new Staff {
 \new Voice = "contraltos" {
 \contraltoMusic
 }
 }
 \context Lyrics = "sopranos" {
 \lyricsto "sopranos" {
 \sopranoWords
 }
 }
 \context Lyrics = "contraltos" {
 \lyricsto "contraltos" {
 \contraltoWords
 }
 }
  }
  >>
}

```


Voir aussi

Manuel de notation : [Positionnement vertical des paroles], page 261.

Référence des propriétés internes : Section “LyricCombineMusic” dans *Référence des propriétés internes*, Section “Lyrics” dans *Référence des propriétés internes*.

Positionnement vertical des paroles

Selon le type de musique, les paroles apparaîtront au-dessus ou au-dessous d’une portée ou bien entre deux portées. Positionner des paroles en dessous de la portée à laquelle elles se rattachent est de loin la chose la plus simple : il suffit de mentionner le contexte de paroles après le contexte de portée :


```
\score {
  <<
 \new Staff {
 \new Voice = "melody" {
 \relative c'' { c4 c c c }
 }
 }
 \new Lyrics {
 \lyricsto "melody" {
 Here are the words
 }
 }
  >>
}
```


Positionner les paroles au-dessus de la portée se fait de deux manières différentes, le plus simple étant d’utiliser la même syntaxe que ci-dessus, à ceci près que la ligne de paroles sera positionnée de manière explicite :


```
\score {
  <<
 \new Staff = "staff" {
 \new Voice = "melody" {
 \relative c'' { c4 c c c }
 }
 }
 \new Lyrics \with { alignAboveContext = "staff" } {
 \lyricsto "melody" {
 Here are the words
 }
 }
  >>
}
```

```
>>
}
```


Autre façon de procéder, cette fois-ci en deux étapes. Nous commençons par déclarer un contexte **Lyrics** que nous laissons vide, puis les contextes **Staff** et **Voice**. Dans un deuxième temps, nous ajoutons l'instruction `\context` et la commande `\lyricsto` pour affecter les paroles au contexte de voix en question. Voici comment cela se présente :

```
\score {
  <<
 \new Lyrics = "lyrics" \with {
 % lyrics above a staff should have this override
 \override VerticalAxisGroup.staff-affinity = #DOWN
 }
 \new Staff {
 \new Voice = "melody" {
 \relative c'' { c4 c c c }
 }
 }
 \context Lyrics = "lyrics" {
 \lyricsto "melody" {
 Here are the words
 }
 }
  }
  >>
}
```


Lorsque deux voix sont isolées chacune sur une portée, vous pouvez placer les paroles entre les deux portées en utilisant l'une des méthodes que nous venons de voir. En voici un exemple, basé sur la deuxième méthode :

```
\score {
  \new ChoirStaff <<
 \new Staff {
 \new Voice = "sopranos" {
 \relative c'' { c4 c c c }
 }
 }
 \new Lyrics = "sopranos"
 \new Lyrics = "contraltos" \with {
 % lyrics above a staff should have this override
 \override VerticalAxisGroup.staff-affinity = #DOWN
 }
 \new Staff {
 \new Voice = "contraltos" {
```

```

 \relative c'' { a4 a a a }
 }
}
\context Lyrics = "sopranos" {
 \lyricsto "sopranos" {
 Sop -- ra -- no words
 }
}
\context Lyrics = "contraltos" {
 \lyricsto "contraltos" {
 Con -- tral -- to words
 }
}
}
>>
}

```


Vous pouvez générer d’autres combinaisons de paroles et portées à partir de ces exemples, ou en examinant ce qui figure à la rubrique **Section “Modèles pour ensemble vocal”** dans *Manuel d’initiation* du manuel d’initiation.

Morceaux choisis

Espacement des paroles selon les pratiques de la version 2.12

La version 2.14 a donné naissance à un nouveau moteur pour l’espacement vertical des paroles. Celles-ci peuvent donc se retrouver positionnées différemment. Le moteur adoptera les usages de la version 2.12 une fois que vous aurez réglé certaines propriétés des contextes **Lyric** et **Staff**.

```

global = {
 \key d \major
 \time 3/4
}

sopMusic = \relative c' {
 % VERSE ONE
 fis4 fis fis | \break
 fis4. e8 e4
}

altoMusic = \relative c' {
 % VERSE ONE
 d4 d d |
 d4. b8 b4 |
}

tenorMusic = \relative c' {

```

```

a4 a a |
b4. g8 g4 |
}

bassMusic = \relative c {
  d4 d d |
  g,4. g8 g4 |
}

words = \lyricmode {
  Great is Thy faith- ful- ness,
}

\score {
  \new ChoirStaff <<
 \new Lyrics = sopranos
 \new Staff = women <<
 \new Voice = "sopranos" {
 \voiceOne
 \global \sopMusic
 }
 \new Voice = "altos" {
 \voiceTwo
 \global \altoMusic
 }
 >>
 \new Lyrics = "altos"
 \new Lyrics = "tenors"
 \new Staff = men <<
 \clef bass
 \new Voice = "tenors" {
 \voiceOne
 \global \tenorMusic
 }
 \new Voice = "basses" {
 \voiceTwo \global \bassMusic
 }
 >>
 \new Lyrics = basses
 \context Lyrics = sopranos \lyricsto sopranos \words
 \context Lyrics = altos \lyricsto altos \words
 \context Lyrics = tenors \lyricsto tenors \words
 \context Lyrics = basses \lyricsto basses \words
  >>
  \layout {
 \context {
 \Lyrics
 \override VerticalAxisGroup.staff-affinity = ##f
 \override VerticalAxisGroup.staff-staff-spacing =
 #'((basic-distance . 0)
 (minimum-distance . 2)
 (padding . 2))
 }
  }
}

```


```

}
\context {
  \Staff
  \override VerticalAxisGroup.staff-staff-spacing =
 #'((basic-distance . 0)
 (minimum-distance . 2)
 (padding . 2))
}
}
}

```

Great is Thy

Great is Thy

Great is Thy

Great is Thy

faith- ful- ness,

faith- ful- ness,

faith- ful- ness,

faith- ful- ness,

faith- ful- ness,

Voir aussi

Manuel d'initiation : [Section “Modèles pour ensemble vocal”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 5.1.7 \[Ordonnancement des contextes\]](#), page 578, [Section 5.1.2 \[Création et référencement d'un contexte\]](#), page 563.

Positionnement horizontal des syllabes

La propriété `minimum-distance` de l'objet `LyricSpace` permet d'accroître l'espacement des paroles.

```

{
  c c c c
}

```

```

\override Lyrics.LyricSpace.minimum-distance = #1.0
c c c c
}
\addlyrics {
  longtext longtext longtext longtext
  longtext longtext longtext longtext
}

```


Pour que ce réglage s'applique à toute la partition, définissez-le dans le bloc `\layout`.

```

\score {
  \relative c' {
 c c c c
 c c c c
  }
  \addlyrics {
 longtext longtext longtext longtext
 longtext longtext longtext longtext
  }
  \layout {
 \context {
 \Lyrics
 \override LyricSpace.minimum-distance = #1.0
 }
  }
}

```


Morceaux choisis

Alignement des syllabes

L'alignement horizontal des paroles peut se gérer à l'aide de la propriété `self-alignment-X` de l'objet `LyricText`. Les valeurs `-1` ou `LEFT` produiront un alignement par la gauche, les valeurs `0` ou `CENTER` un alignement centré, et les valeurs `1` ou `RIGHT` un alignement par la droite.

```
\layout { ragged-right = ##f }
\relative c'' {
  c1
  c1
  c1
}
\addlyrics {
  \once \override LyricText.self-alignment-X = #LEFT
  "This is left-aligned"
  \once \override LyricText.self-alignment-X = #CENTER
  "This is centered"
  \once \override LyricText.self-alignment-X = #1
  "This is right-aligned"
}
```


L'assurance que tous les scripts textuels et les paroles resteront bien à l'intérieur des marges requiert des ressources non négligeables. Afin de réduire le temps de traitement, vous pouvez désactiver cette fonctionnalité en ajoutant

```
\override Score.PaperColumn.keep-inside-line = ##f
```

Pour s'assurer que les paroles ne seront pas traversées par des barres de mesure, il faut ajouter

```
\layout {
  \context {
 \Lyrics
 \consists "Bar_engraver"
 \consists "Separating_line_group_engraver"
 \hide BarLine
  }
}
```

Paroles et reprises

La répétition de *fragments musicaux* est abordée de manière détaillée dans un [Section “chapitre spécifique” dans *Manuel de notation*](#). Nous nous intéresserons ici aux moyens d'ajouter des paroles à des reprises.

Reprises simples

Les paroles attachées à un fragment musical répété devraient adopter rigoureusement la même construction que la musique, si tant est qu'elles ne diffèrent pas d'une fois sur l'autre.

```
\score {
  <<
  \new Staff {
```

```

\new Voice = "melody" {
  \relative c'' {
 a4 a a a
 \repeat volta 2 { b4 b b b }
  }
}
\new Lyrics {
  \lyricsto "melody" {
 Not re -- peat -- ed.
 \repeat volta 2 { Re -- peat -- ed twice. }
  }
}
>>
}

```


Les mots seront alors correctement répétés si la reprise est développée.

```

\score {
  \unfoldRepeats {
 <<
 \new Staff {
 \new Voice = "melody" {
 \relative c'' {
 a4 a a a
 \repeat volta 2 { b4 b b b }
 }
 }
 }
 \new Lyrics {
 \lyricsto "melody" {
 Not re -- peat -- ed.
 \repeat volta 2 { Re -- peat -- ed twice. }
 }
 }
 >>
  }
}

```


Lorsque la reprise est développée et que les paroles diffèrent, saisissez le texte normalement :

```

\score {
  <<
  \new Staff {

```

```

\new Voice = "melody" {
  \relative c'' {
 a4 a a a
 \repeat unfold 2 { b4 b b b }
  }
}
\new Lyrics {
  \lyricsto "melody" {
 Not re -- peat -- ed.
 The first time words.
 Sec -- ond time words.
  }
}
>>
}

```


Lorsque les paroles diffèrent pour une reprise non développée – utilisation de `volta` au lieu de `unfold` – les paroles en question doivent être saisies dans des contextes `Lyrics` séparés ; ils seront combinés dans une section parallèle :

```


\score {
  <<
 \new Staff {
 \new Voice = "melody" {
 \relative c'' {
 a4 a a a
 \repeat volta 2 { b4 b b b }
 }
 }
 }
  \new Lyrics \lyricsto "melody" {
 Not re -- peat -- ed.
 <<
 { The first time words. }
 \new Lyrics {
 \set associatedVoice = "melody"
 Sec -- ond time words.
 }
 >>
  }
  >>
}

```


Et ce quel que soit le nombre de « couplets » :

```
\score {
  <<
 \new Staff {
 \new Voice = "singleVoice" {
 \relative c'' {
 a4 a a a
 \repeat volta 3 { b4 b b b }
 c4 c c c
 }
 }
 }
 \new Lyrics \lyricsto "singleVoice" {
 Not re -- peat -- ed.
 <<
 { The first time words. }
 \new Lyrics {
 \set associatedVoice = "singleVoice"
 Sec -- ond time words.
 }
 \new Lyrics {
 \set associatedVoice = "singleVoice"
 The third time words.
 }
 >>
 The end sec -- tion.
 }
  >>
}
```


Cependant, lorsque la partition comporte plusieurs portées, cas typique d'un **ChoirStaff**, les paroles des deuxième et troisième couplets seront repoussées sous la dernière portée. L'instruction **alignBelowContext** permet alors de les repositionner correctement :

```
\score {
  <<
 \new Staff {
 \new Voice = "melody" {
 \relative c'' {
 a4 a a a
 \repeat volta 3 { b4 b b b }
 c4 c c c
 }
 }
 }
  >>
}
```

```

 }
  }
}
\new Lyrics = "firstVerse" \lyricsto "melody" {
  Not re -- peat -- ed.
  <<
 { The first time words. }
 \new Lyrics = "secondVerse"
 \with { alignBelowContext = #"firstVerse" } {
 \set associatedVoice = "melody"
 Sec -- ond time words.
 }
 \new Lyrics = "thirdVerse"
 \with { alignBelowContext = #"secondVerse" } {
 \set associatedVoice = "melody"
 The third time words.
 }
  >>
  The end sec -- tion.
}
\new Voice = "harmony" {
  \relative c' {
 f4 f f f \repeat volta 2 { g8 g g4 g2 } a4 a8. a16 a2
  }
}
>>
}

```


Reprises avec alternative

Les paroles d'un fragment répété, lorsqu'elles sont identiques, peuvent adopter la même construction que la musique :

```

\score {
  <<
 \new Staff {
 \time 2/4
 \new Voice = "melody" {
 \relative c'' {
 a4 a a a
 \repeat volta 2 { b4 b }
 \alternative { { b b } { b c } }
 }
 }
 }
  >>
}

```

```

}
\new Lyrics {
  \lyricsto "melody" {
 Not re -- peat -- ed.
 \repeat volta 2 { Re -- peat -- }
 \alternative { { ed twice. } { ed twice. } }
  }
}
>>
}

```


Cette identité de structure n'est toutefois pas possible lorsque les paroles sont différentes. Des instructions `\skip` devront venir s'insérer dans les paroles pour « sauter » les notes des alternatives qui ne les concernent pas.

N'utilisez pas de simple caractère souligné pour sauter une note. N'oubliez pas qu'un caractère souligné indique un mélisme ; la syllabe précédente sera donc alignée à gauche.

Note : La commande `\skip` doit comporter une durée quelle qu'elle soit – elle sera toujours ignorée lorsque les paroles sont associées à une mélodie à l'aide de `\addlyrics` ou `\lyricsto`. Chaque `\skip` correspond à une seule note quelle qu'en soit la durée.

```

\score {
  <<
 \new Staff {
 \time 2/4
 \new Voice = "melody" {
 \relative c'' {
 \repeat volta 2 { b4 b }
 \alternative { { b b } { b c } }
 c4 c
 }
 }
 }
  \new Lyrics {
 \lyricsto "melody" {
 The first time words.
 \repeat unfold 2 { \skip 1 }
 End here.
 }
  }
  \new Lyrics {
 \lyricsto "melody" {
 Sec -- ond
 \repeat unfold 2 { \skip 1 }
 time words.
 }
  }
}


```


```

 }
  >>
}

```


Lorsqu'une note se prolonge sur les alternatives, la tenue est indiquée normalement pour la première alternative, et à l'aide de l'instruction `\repeatTie` pour les suivantes. Cette liaison « de répétition » pose problème en matière d'alignement des paroles puisque la longueur de l'alternative est accrue en raison de la liaison.

D'autre part, une liaison de prolongation crée un mélisme qui sera effectif pour la première alternative, mais pas pour les autres. La solution pour « recalculer » les paroles consiste à désactiver temporairement la détection automatique de mélismes et insérer des « blancs ».

```

\score {
  <<
 \new Staff {
 \time 2/4
 \new Voice = "melody" {
 \relative c'' {
 \set melismaBusyProperties = #'()
 \repeat volta 2 { b4 b ~}
 \alternative { { b b } { b \repeatTie c } }
 \unset melismaBusyProperties
 c4 c
 }
 }
 }
 \new Lyrics {
 \lyricsto "melody" {
 \repeat volta 2 { Here's a __ }
 \alternative {
 { \skip 1 verse }
 { \skip 1 sec }
 }
 }
 ond one.
 }
  >>
}


```


Notez bien que l'utilisation conjointe de `\unfoldRepeats` et de `\repeatTie` entraîne l'impression d'une double liaison, sauf à supprimer les `\repeatTie`.

Lorsque les paroles sont différentes sur le fragment répété, la construction avec `\repeat` est inefficace ; vous devrez alors insérer des blancs :

```
\score {
  <<
 \new Staff {
 \time 2/4
 \new Voice = "melody" {
 \relative c'' {
 \repeat volta 2 { b4 b ~}
 \alternative { { b b } { b \repeatTie c } }
 c4 c
 }
 }
 }
 \new Lyrics {
 \lyricsto "melody" {
 Here's a __ verse.
 \repeat unfold 2 { \skip 1 }
 }
 }
 \new Lyrics {
 \lyricsto "melody" {
 Here's one
 \repeat unfold 2 { \skip 1 }
 more to sing.
 }
 }
  >>
}
```


Les indications de mélisme et traits d'union en début d'alternative doivent être insérées manuellement :

```
\score {
  <<
 \new Staff {
 \time 2/4
 \new Voice = "melody" {
 \relative c'' {
 \repeat volta 2 { b4 b ~}
 \alternative { { b b } { b \repeatTie c } }
 c4 c
 }
 }
 }
 \new Lyrics {
```

```

\lyricsto "melody" {
  Here's a __ verse.
  \repeat unfold 2 { \skip 1 }
}
}
\new Lyrics {
  \lyricsto "melody" {
 Here's "a_"
 \skip 1
 "_" sec -- ond one.
  }
}
>>
}

```


Voir aussi

Manuel de notation : [Section 5.1.3 \[Conservation d'un contexte\]](#), page 567, [Section 1.4 \[Répétitions et reprises\]](#), page 142.

Paroles alternatives

Il arrive parfois, dans un fragment répété, qu'une note soit divisée pour répondre au texte. Vous pouvez indiquer cette adaptation rythmique en désactivant temporairement la détection automatique des mélismes tout en spécifiant ces mélismes au niveau des paroles :

```


\score {
  <<
 \new Voice = "melody" {
 \relative c' {
 \set melismaBusyProperties = #'()
 \slurDown
 \slurDashed
 e4 e8 ( e ) c4 c |
 \unset melismaBusyProperties
 c
 }
 }
 \new Lyrics \lyricsto "melody" {
 They shall not o -- ver -- come
 }
 \new Lyrics \lyricsto "melody" {
 We will _
 }
  >>
}

```


En donnant un nom à chaque voix et en leur attribuant spécifiquement des paroles, vous pourrez traiter le cas où notes et rythme diffèrent d'une fois sur l'autre :

```
\score {
  <<
 \new Voice = "melody" {
 \relative c' {
 <<
 {
 \voiceOne
 e4 e8 e
 }
 \new Voice = "splitpart" {
 \voiceTwo
 c4 c
 }
 >>
 \oneVoice
 c4 c |
 c
 }
 }
 \new Lyrics \lyricsto "melody" {
 They shall not o -- ver -- come
 }
 \new Lyrics \lyricsto "splitpart" {
 We will
 }
  >>
}
```


Il n'est pas rare, en musique chorale, qu'une voix se divise pendant plusieurs mesures. Bien qu'une construction du type `<< {...} \ \ {...} >>`, où deux expressions musicales (ou plus) séparées par des doubles obliques inversées peuvent sembler être le moyen adéquat de définir cette division, **toutes** les expressions qu'elle contient seront assignées à de **nouveaux contextes de voix**, ce qui aura pour effet qu'aucune parole ne leur sera affectée – les paroles sont attachées au contexte de voix initial. Il vaut mieux construire ce passage comme une polyphonie temporaire – voir [\[Polyphonie sur une portée\]](#), page 164.

Polyphonie et paroles communes

Lorsque deux voix au rythme différent partagent les mêmes paroles, l'alignement des syllabes sur l'une des voix peut gêner la lecture de l'autre voix. Par exemple, la deuxième extension de syllabe ci-dessous est trop courte puisque les paroles ne sont alignées que sur la voix du haut :

```
soprano = \relative { b'8( c d c) d2 }
alto = \relative { g'2 b8( a g a) }
words = \lyricmode { la __ la __ }

\new Staff <<
  \new Voice = "sopranoVoice" { \voiceOne \soprano }
  \new Voice { \voiceTwo \alto }
  \new Lyrics \lyricsto "sopranoVoice" \words
>>
```


Le résultat attendu sera obtenu grâce à l'alignement des paroles sur un contexte `NullVoice` supplémentaire, celui-ci contenant une combinaison judicieuse des deux voix. Les notes du contexte `NullVoice`, bien que n'apparaissant pas sur la version imprimable, peuvent servir à aligner correctement les syllabes :

```
soprano = \relative { b'8( c d c) d2 }
alto = \relative { g'2 b8( a g a) }
aligner = \relative { b'8( c d c) b( a g a) }
words = \lyricmode { la __ la __ }

\new Staff <<
  \new Voice { \voiceOne \soprano }
  \new Voice { \voiceTwo \alto }
  \new NullVoice = "aligner" \aligner
  \new Lyrics \lyricsto "aligner" \words
>>
```


Le contexte `NullVoice` doit prendre place dans un contexte `Staff` et ne saurait contenir que des notes déjà présentes sur la portée en question et à la même octave. Dans le cas contraire, ce `NullVoice` pourrait interagir avec les autres voix imprimées de façon inopinée. Par exemple, des notes arbitraires dans un `NullVoice` pourraient entraîner l'apparition ou la disparition d'altérations sur la portée considérée.

Cette façon de procéder permet par ailleurs d'utiliser la fonction `\partcombine` qui normalement ne peut s'utiliser avec des paroles :

```
soprano = \relative { b'8( c d c) d2 }
alto = \relative { g'2 b8( a g a) }
aligner = \relative { b'8( c d c) b( a g a) }
words = \lyricmode { la __ la __ }

\new Staff <<
  \new Voice \partcombine \soprano \alto
```

```
\new NullVoice = "aligner" \aligner
\new Lyrics \lyricsto "aligner" \words
>>
```


Problèmes connus et avertissements

La commande `\addLyrics` ne peut traiter que des paroles attachées à un contexte `Voice` ; elle ne peut donc s'utiliser avec un `NullVoice`.

La fonction `\partcombine` est abordée en détails dans [\[Regroupement automatique de parties\]](#), page 172.

Pour finir, cette méthode est aussi utilisable lorsque les voix sont sur des portées différentes, et ne se limite pas à deux voix :

```
soprano = \relative { b'8( c d c) d2 }
altoOne = \relative { g'2 b8( a b4) }
altoTwo = \relative { d'2 g4( fis8 g) }
aligner = \relative { b'8( c d c) d( d d d) }
words = \lyricmode { la __ la __ }
```

```
\new ChoirStaff <<
  \new Staff <<
 \soprano
 \new NullVoice = "aligner" \aligner
  >>
  \new Lyrics \lyricsto "aligner" \words
  \new Staff \partcombine \altoOne \altoTwo
>>
```


Vous aurez remarqué que, dans la deuxième partie de la mesure ci-dessus, les notes du contexte `NullVoice` reprennent le rythme de la portée inférieure sans pour autant dévier une seule fois des hauteurs affichées dans la voix à laquelle ce `NullVoice` est attaché. Bien que ce ne soit pas nécessaire dans le cadre de cet exemple particulier, nous vous conseillons de saisir les notes d'un `NullVoice` de cette manière.

2.1.3 Couplets

Numérotation des couplets

On peut ajouter un numéro aux couplets en définissant la variable `stanza` :

```
\new Voice {
  \time 3/4 g2 e4 a2 f4 g2.
} \addlyrics {
  \set stanza = #"1. "
  Hi, my name is Bert.
} \addlyrics {
  \set stanza = #"2. "
  Oh, ché -- ri, je t'aime
}
```


1. Hi, my name is Bert.
2. Oh, ché - ri, je t'aime

Ces numéros se placeront juste avant le début de la première syllabe.

Indication de nuance dans les couplets

Lorsque des couplets ont des nuances différentes, vous pouvez ajouter une nuance en regard de chacun d'eux. L'objet `StanzaNumber` contient tout ce qui se place avant les paroles du couplet. Pour des raisons techniques, vous devrez définir la variable `stanza` en dehors du mode `\lyricmode`.

```
text = {
  \set stanza = \markup { \dynamic "ff" "1. " }
  \lyricmode {
 Big bang
  }
}
```

```
<<
  \new Voice = "tune" {
 \time 3/4
 g'4 c'2
  }
\new Lyrics \lyricsto "tune" \text
>>
```


Indication du personnage et couplets

On peut également ajouter le nom de chaque rôle ; ils s'imprimeront au début de chaque ligne comme les noms d'instrument. Il faut pour cela définir `vocalName`, et `shortVocalName` pour une version abrégée.

```
\new Voice {
  \time 3/4 g2 e4 a2 f4 g2.
```

```

} \addlyrics {
  \set vocalName = #"Bert "
  Hi, my name is Bert.
} \addlyrics {
  \set vocalName = #"Ernie "
  Oh, ché -- ri, je t'aime
}

```


Rythme différent selon le couplet

Il arrive assez souvent que les paroles de différents couplets, bien qu'attachées à une même mélodie, ne s'articulent pas de la même manière. La commande `\lyricsto` est cependant capable de gérer de telles situations.

Mélismes dans certaines strophes seulement

Il peut survenir que les paroles comportent un mélisme pour l'un des couplets, mais plusieurs syllabes pour d'autres. Une solution consiste à ignorer temporairement les mélismes dans le couplet ayant le plus de syllabes. Il suffit pour cela de définir la propriété `ignoreMelismata` à l'intérieur du contexte `Lyrics`.

Petit détail qui a son importance : l'activation de `ignoreMelismata` doit **précéder** la syllabe à partir de laquelle elle s'appliquera :

```

<<
\relative c' \new Voice = "lahlah" {
  \set Staff.autoBeaming = ##f
  c4
  \slurDotted
  f8.[( g16)]
  a4
}
\new Lyrics \lyricsto "lahlah" {
  more slow -- ly
}
\new Lyrics \lyricsto "lahlah" {
  go
  \set ignoreMelismata = ##t
  fas -- ter
  \unset ignoreMelismata
  still
}
>>

```


Problèmes connus et avertissements

Contrairement aux autres utilisations de l'instruction `\set`, il n'est pas possible de la faire précéder d'un `\once` dans le cas de `\set ignoreMelismata`. Les paroles affectées par la propriété `ignoreMelismata` **doivent** être encadrées respectivement d'un `\set` et d'un `\unset`.

Syllabe sur note de passage

L'utilisation de la commande `\lyricsto` ne permet pas, par défaut, d'assigner une syllabe à des notes d'ornement – introduites par la commande `\grace`. Vous pouvez cependant y parvenir grâce à la propriété `includeGraceNotes` :

```
<<
\new Voice = melody \relative c' {
  f4 \appoggiatura a32 b4
  \grace { f16 a16 } b2
  \afterGrace b2 { f16[ a16] }
  \appoggiatura a32 b4
  \acciaccatura a8 b4
}
\new Lyrics
\lyricsto melody {
  normal
  \set includeGraceNotes = ##t
  case,
  gra -- ce case,
  after -- grace case,
  \set ignoreMelismata = ##t
  app. case,
  acc. case.
}
>>
```


Problèmes connus et avertissements

Tout comme pour la propriété `associatedVoice`, la propriété `includeGraceNotes` doit être activée au moins une syllabe avant celle qui viendra s'attacher à la note d'ornement. Dans le cas où cette note se trouve être la première de la pièce, vous devrez recourir à une clause `\with` ou `\context` :

```
<<
\new Voice = melody \relative c' {
  \grace { c16( d e f }
  g1) f
}
\new Lyrics \with { includeGraceNotes = ##t }
\lyricsto melody {
  Ah __ fa
}
>>
```


Basculer vers une mélodie alternative

On peut créer des variations plus complexes à partir d'une mélodie à plusieurs voix. Les paroles peuvent suivre l'une ou l'autre des lignes mélodiques, et même basculer de l'une à l'autre si l'on modifie la propriété `associatedVoice`. Dans cet exemple,

```
<<
\relative c' \new Voice = "lahlah" {
  \set Staff.autoBeaming = ##f
  c4
  <<
 \new Voice = "alternative" {
 \voiceOne
 \tuplet 3/2 {
 % show associations clearly.
 \override NoteColumn.force-hshift = #-3
 f8 f g
 }
 }
  }
  {
 \voiceTwo
 f8.[ g16]
 \oneVoice
  } >>
  a8( b) c
}
\new Lyrics \lyricsto "lahlah" {
  Ju -- ras -- sic Park
}
\new Lyrics \lyricsto "lahlah" {
  % Tricky: need to set associatedVoice
  % one syllable too soon!
  \set associatedVoice = alternative % applies to "ran"
  Ty --
  ran --
  no --
  \set associatedVoice = lahlah % applies to "rus"
  sau -- rus Rex
} >>
```


le texte du premier couplet s'aligne de manière habituelle sur la mélodie nommée « lahlah ». Mais le second couplet, tout d'abord rattaché au contexte `lahlah`, bascule sur la mélodie `alternative` pour les syllabes « ran » à « sau » grâce aux lignes

```
\new Lyrics \lyricsto "lahlah" {
```

```

\set associatedVoice = alternative % s'applique à "ran"
Ty --
ran --
no --
\set associatedVoice = lahlah % s'applique à "rus"
sau -- rus Rex
}

```

où **alternative** désigne le nom du contexte **Voice** qui contient le triolet.

Notez bien où apparaît la commande `\set associatedVoice` – une syllabe en avance, ce qui est tout à fait correct.

Note : La commande `\set associatedVoice` **doit** intervenir une syllabe *avant* celle qui sera suivie par la bascule. Autrement dit, une modification de la voix associée sera effective une syllabe plus tard que prévu. Il ne s'agit en aucun cas d'un bogue, la raison en est purement technique.

Paroles en fin de partition

Il peut parfois s'avérer opportun d'aligner un seul couplet sur la mélodie et de présenter tous les autres en bloc à la fin du morceau. Ces couplets additionnels peuvent être inclus dans une section `\markup` en dehors du bloc `\score` principal. Vous en trouverez un exemple ci-dessous ; notez également les deux méthodes différentes employées pour indiquer les sauts de ligne, entre les couplets (*verses* en anglais) 2 et 3.

```

melody = \relative c'' {
  \time 2/4
  g4 g8 b | b a b a |
  g4 g8 b | b a b4 |
}

text = \lyricmode {
\set stanza = #"1." À la clai- re fon- tai- ne,
M'en al- lant pro- me- ner...
}

\score{ <<
  \new Voice = "one" { \melody }
  \new Lyrics \lyricsto "one" \text
>>
  \layout { }
}
\markup { \column{
  \line{ Verse 2. }
  \line{ Sous les feuilles d'un chêne }
  \line{ Je me suis fait sécher... }
}
}
\markup{
  \wordwrap-string #"
  Verse 3.

  Chante, rossignol, chante,

```

Toi qui as le cœur gai..."
}

Verse 2.
Sous les feuilles d'un chêne
Je me suis fait sécher...

Verse 3.
Chante, rossignol, chante,
Toi qui as le cœur gai...

Paroles sur plusieurs colonnes en fin de partition

Si les couplets sont vraiment nombreux, il est possible de les imprimer sur plusieurs colonnes. L'exemple suivant vous montre comment procéder pour que le numéro du couplet soit en retrait à gauche, comme c'est traditionnellement le cas.

```
melody = \relative c'' {
  \time 2/4
  g4 g8 b | b a b a |
  g4 g8 b | b a b4 |
}

text = \lyricmode {
  \set stanza = #"1." À la clai- re fon- tai- ne,
  M'en al- lant pro- me- ner...
}

\score{ <<
  \new Voice = "one" { \melody }
  \new Lyrics \lyricsto "one" \text
  >>
  \layout { }
}

\markup {
  \fill-line {
 \hspace #0.1 % décalage par rapport à la marge de gauche
 % peut être supprimé si l'espace sur la page est réduit
 \column {
 \line { \bold "2."
 \column {
 "Sous les feuilles d'un chêne"
 "Je me suis fait sécher..."
 }
 }
  }
}
```

```

% ajout d'espace vertical entre les couplets
\combine \null \vspace #0.1
\line { \bold "3."
  \column {
 "Chante, rossignol, chante,"
 "Toi qui as le cœur gai..."
  }
}
}
\hspace #0.1 % ajout d'espace horizontal entre les colonnes
\column {
  \line { \bold "4."
 \column {
 "J'ai perdu mon ami"
 "Sans l'avoir mérité..."
 }
  }
}
% ajout d'espace vertical entre les couplets
\combine \null \vspace #0.1
\line { \bold "5."
  \column {
 "Je voudrais que la rose"
 "Fût encore au rosier..."
  }
}
}
\hspace #0.1 % décalage par rapport à la marge de droite
% peut être supprimé si l'espace sur la page est réduit
}
}

```


1. À la clai-re fon-tai-ne, M'en al-lant pro-me-ner...

2. Sous les feuilles d'un chêne
Je me suis fait sécher...

3. Chante, rossignol, chante,
Toi qui as le cœur gai...

4. J'ai perdu mon ami
Sans l'avoir mérité...

5. Je voudrais que la rose
Fût encore au rosier...

Voir aussi

Référence des propriétés internes : Section “LyricText” dans *Référence des propriétés internes*, Section “StanzaNumber” dans *Référence des propriétés internes*.

2.1.4 Chansons

Références en matière de chanson

Une chanson se présente la plupart du temps sous la forme de trois portées : une pour la mélodie surmontant un système pianistique pour l’accompagnement ; les paroles du premier couplet

s'accrochent sous la mélodie. S'il n'y a que deux ou trois couplets, et que cela n'est pas gênant au niveau de l'aspect général, tous peuvent prendre place entre la mélodie et l'accompagnement. Dans le cas contraire, le premier couplet sera imprimé sous la mélodie et les suivants après la partition, sous forme de blocs de texte indépendants.

Tous les éléments qui permettent d'imprimer des chansons sont examinés à différents endroits de la documentation de LilyPond :

- L'agencement des portées est abordé au chapitre [Section 1.6.1 \[Gravure des portées\]](#), page 180.
- Les spécificités du piano sont abordées au chapitre [Section 2.2 \[Instruments utilisant des portées multiples\]](#), page 311.
- L'affectation de paroles à une ligne mélodique est abordée au chapitre [Section 2.1.1 \[Vue d'ensemble de la musique vocale\]](#), page 247.
- Le positionnement des paroles fait l'objet d'une [Section "rubrique dédiée"](#) dans *Manuel de notation*.
- La gestion des couplets est abordée dans un [Section "chapitre spécifique"](#) dans *Manuel de notation*.
- L'harmonisation d'une chanson est souvent indiquée par des noms d'accord en surplomb de la mélodie. Ceci est abordé au chapitre [Section 2.7.2 \[Gravure des accords\]](#), page 400.
- L'impression de diagrammes d'accord, lorsque l'accompagnement est fait à la guitare, est expliqué à la rubrique « Tablatures sous forme d'étiquette », au chapitre [Section 2.4.1 \[Vue d'ensemble des cordes fretées\]](#), page 326.

Voir aussi

Manuel d'initiation : [Section "Chansons"](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 2.1.1 \[Vue d'ensemble de la musique vocale\]](#), page 247, [Section 2.7.2 \[Gravure des accords\]](#), page 400, [Section 1.6.1 \[Gravure des portées\]](#), page 180, [Section 2.2 \[Instruments utilisant des portées multiples\]](#), page 311, [\[Positionnement vertical des paroles\]](#), page 261, [Section 2.1.3 \[Couplets\]](#), page 278.

Morceaux choisis : [Section "Musique vocale"](#) dans *Morceaux choisis*.

Feuille de chant

Une simple feuille de chant s'obtient en combinant une partie vocale et son harmonisation. La syntaxe appropriée est expliquée en détails au chapitre [Section 2.7 \[Notation des accords\]](#), page 394.

Morceaux choisis

Chanson simple

Assembler des noms d'accords, une mélodie et des paroles permet d'obtenir la partition d'une chanson :

```
<<
\chords { c2 g:sus4 f e }
\relative c'' {
  a4 e c8 e r4
  b2 c4( d)
}
\addlyrics { One day this shall be free __ }
>>
```


Voir aussi

Manuel de notation : [Section 2.7 \[Notation des accords\]](#), page 394.

2.1.5 Chorale

Nous allons voir, dans les paragraphes qui suivent, les particularités de la musique chorale, qu'il s'agisse de motet, d'oratorio ou de simple partie de chœur.

Références en matière de chorale

Une partition pour chœur comporte habituellement de deux à quatre portées regroupées dans un `ChoirStaff`. L'accompagnement, s'il y en a un, se présente sous la forme d'un système pianistique – un `PianoStaff` – en dessous du chœur ; il s'agira d'une simple réduction dans le cas d'une œuvre *a capella*. Les notes de chaque pupitre font l'objet d'un contexte `Voice` distinct. Ces contextes `Voice` peuvent se voir groupés ou non sur une même portée.

Les paroles sont traitées dans des contextes `Lyrics` qui viendront se placer tantôt sous la portée, tantôt au-dessus et au-dessous de la portée si elle contient deux voix.

Certaines composantes d'une partition pour chœur sont examinées à différents endroits de la documentation de LilyPond :

- La création pas à pas d'une partition pour chœur se trouve dans le manuel d'initiation, à la rubrique [Section “Partition pour chœur à quatre voix mixtes”](#) dans *Manuel d'initiation*.
- Plusieurs exemples et canevas sont regroupés dans le manuel d'initiation, à la rubrique [Section “Modèles pour ensemble vocal”](#) dans *Manuel d'initiation*.
- Des informations détaillées sur les contextes `ChoirStaff` et `PianoStaff` sont disponibles au chapitre [\[Regroupement de portées\]](#), page 182.
- Les formes de notation particulière, telle que celle utilisée en *Sacred Harp* et assimilées, sont abordées au chapitre [\[Têtes de note à forme variable\]](#), page 38.
- Lorsque plusieurs pupitres sont regroupés sur la même portée, les hampes, liaisons, etc. de la voix supérieure sont orientées vers le haut, et inversement pour la voix inférieure. L'utilisation de `\voiceOne` et `\voiceTwo` est expliquée au chapitre [\[Polyphonie sur une portée\]](#), page 164.
- La division temporaire d'un pupitre, ce qui correspond à un passage polyphonique temporaire, est expliquée à la section [\[Polyphonie sur une portée\]](#), page 164.

Commandes prédéfinies

`\oneVoice`, `\voiceOne`, `\voiceTwo`.

Voir aussi

Manuel d'initiation : [Section “Partition pour chœur à quatre voix mixtes”](#) dans *Manuel d'initiation*, [Section “Modèles pour ensemble vocal”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 5.1.7 \[Ordonnancement des contextes\]](#), page 578, [\[Regroupement de portées\]](#), page 182, [\[Têtes de note à forme variable\]](#), page 38, [\[Polyphonie sur une portée\]](#), page 164.

Morceaux choisis : [Section “Musique vocale”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “ChoirStaff”](#) dans *Référence des propriétés internes*, [Section “Lyrics”](#) dans *Référence des propriétés internes*, [Section “PianoStaff”](#) dans *Référence des propriétés internes*.

Mise en forme d'une partition chorale

Une partition pour chœur sur quatre portées, avec ou sans accompagnement, présente traditionnellement deux systèmes par page. Selon la taille du papier, vous pourrez être amené à effectuer quelques ajustements aux réglages par défaut, notamment en raison des points suivants :

- La taille des portées a des répercussions sur l'ensemble des éléments de la partition. Voir [Section 4.2.2 \[Définition de la taille de portée\], page 521](#).
- La distance séparant les systèmes, les portées et les paroles peut s'ajuster de manière séparée, comme expliqué au chapitre [Section 4.4 \[Espace vertical\], page 531](#).
- La mise en évidence des différentes dimensions permet d'appréhender avec finesse le réglage des variables d'espacement vertical et, pourquoi pas, de faire tenir la partition sur moins de pages, comme l'explique la rubrique [Section 4.6 \[Réduction du nombre de pages de la partition\], page 558](#).
- Lorsque le nombre de systèmes varie d'une page à l'autre, il est judicieux de l'indiquer visuellement, en suivant les instructions de la rubrique [\[Séparation des systèmes\], page 187](#).
- Pour de plus amples détails quant aux propriétés liées au formatage, consultez le chapitre [Section 4.1 \[Mise en forme de la page\], page 508](#).

Les indications de nuance se placent traditionnellement sous la portée, ce qui n'est pas le cas en matière de musique vocale dans le but d'éviter toute collision avec les paroles. La commande prédéfinie `\dynamicUp` attachée à un contexte `Voice` permet de positionner les nuances au-dessus de la portée. Dans le cas où il y en aurait plusieurs, cette commande devra apparaître dans chacun des contextes `Voice` qui le requiert. Vous pouvez aussi opter pour la forme développée, comme dans l'exemple ci-dessous, pour que cela s'applique à toutes les portées de la partition – changez `\Score` en `\ChoirStaff` s'il y a d'autres parties que celles du chœur.

```
\score {
  \new ChoirStaff <<
 \new Staff {
 \new Voice {
 \relative c'' { g4\f g g g }
 }
 }
 \new Staff {
 \new Voice {
 \relative c' { d4 d d\p d }
 }
 }
  >>
  \layout {
 \context {
 \Score
 \override DynamicText.direction = #UP
 \override DynamicLineSpanner.direction = #UP
 }
  }
}
```


Commandes prédéfinies

`\dynamicUp`, `\dynamicDown`, `\dynamicNeutral`.

Voir aussi

Manuel de notation : [Section 4.6.2 \[Modification de l'espacement\]](#), page 559, [Section 4.6.1 \[Mise en évidence de l'espacement\]](#), page 558, [Section 4.6 \[Réduction du nombre de pages de la partition\]](#), page 558, [Section 4.1 \[Mise en forme de la page\]](#), page 508, [Section 4.2 \[Mise en forme de la partition\]](#), page 519, [\[Séparation des systèmes\]](#), page 187, [Section 4.2.2 \[Définition de la taille de portée\]](#), page 521, [Section 4.3.8 \[Recours à une voix supplémentaire pour gérer les sauts\]](#), page 529, [Section 4.4 \[Espacement vertical\]](#), page 531.

Référence des propriétés internes : [Section "VerticalAxisGroup"](#) dans *Référence des propriétés internes*, [Section "StaffGroup"](#) dans *Référence des propriétés internes*.

Division de voix

Utilisation d'un `arpeggioBracket` pour rendre les divisions plus évidentes

Un crochet d'arpège (`arpeggioBracket`) permet de mettre en évidence les divisions d'un pupitre en l'absence de hampe, comme on le voit régulièrement dans les partitions pour chœur.

`\include "english.ly"`

```
\score {
  \relative c' {
 \key a \major
 \time 2/2
 <<
 \new Voice = "upper"
 <<
 { \voiceOne \arpeggioBracket
 a2( b2
 <b d>1\arpeggio)
 <cs e>\arpeggio ~
 <cs e>4
 }
 \addlyrics { \lyricmode { A -- men. } }
 >>
 \new Voice = "lower"
 { \voiceTwo
 a1 ~
 a
 a ~
 a4 \bar "|"
 }
 >>
  }
  \layout { ragged-right = ##t }
}
```


Voir aussi

Manuel de notation : [Section 1.3.3 \[Signes d'interprétation sous forme de ligne\]](#), page 132.

2.1.6 Opéras et musiques de scène

Tout ce qui permet d'exécuter un opéra ou une œuvre scénique accompagnée de musique se présente généralement sous l'une ou plusieurs des formes suivantes :

- Un *Conducteur* destiné au chef d'orchestre. Il comprend l'intégralité des parties d'orchestre et des chanteurs, ainsi que des citations du livret pour les passages déclamés.
- Un *matériel d'orchestre*, autrement dit une partition pour chacun des pupitres de l'orchestre ou de l'ensemble instrumental.
- Une *partition de chœur* regroupant toutes les parties vocales avec accompagnement au piano. Cet accompagnement est souvent une réduction d'orchestre où les différents instruments sont indiqués. Les partitions de chœur comprennent parfois des indications de mise en scène ainsi que des extraits du livret.
- Une *partition de choriste* qui ne comprend que les parties vocales – donc sans accompagnement. Elle peut être augmentée du livret.
- Un *livret* contenant l'intégralité des dialogues et le texte des passages chantés. On y trouve aussi très souvent les indications de mise en scène. Bien que LilyPond soit capable de « typographier » un livret, n'oubliez pas qu'il n'y a dans ce cas pas de musique, et que d'autres outils pourraient être mieux appropriés.

La plupart de ce qui est nécessaire à la mise en forme d'un opéra ou d'une musique de scène est disséminé dans la somme documentaire de LilyPond. Nous commencerons par rappeler ces différents éléments, avant que d'en examiner certaines particularités adaptées aux styles opératique et scénique.

Références en matière d'opéra et musique de scène

- Un conducteur contient un certain nombre de portées et de nombreuses paroles. Les manières d'agencer les portées sont indiquées à la rubrique [\[Regroupement de portées\]](#), page 182, et les façons de les combiner à la rubrique [\[Imbrication de regroupements de portées\]](#), page 185.
- Les portées vides sont la plupart du temps éliminées d'un conducteur ou d'une partition de chœur. La réalisation d'une telle partition – les anglophones la disent « à la française » – est expliquée à la rubrique [\[Masquage de portées\]](#), page 195.
- La génération d'un matériel d'orchestre fait l'objet de la rubrique [Section 1.6.3 \[Écriture de parties séparées\]](#), page 198. D'autres parties du chapitre consacré à la notation spécialisée vous seront utiles selon l'orchestration de la pièce. Tous les instruments ne sont pas accordés pareil ; vous trouverez des informations à ce sujet à la rubrique [\[Instruments transpositeurs\]](#), page 24.
- Lorsque le nombre de systèmes varie d'une page à l'autre, il peut être judicieux de les mettre en évidence, en suivant les indications de la rubrique [\[Séparation des systèmes\]](#), page 187.
- Les différentes propriétés impliquées dans la mise en page sont répertoriées au chapitre [Section 4.1 \[Mise en forme de la page\]](#), page 508.
- L'insertion de dialogues et d'indications de mise en scène peuvent se réaliser à l'aide de *markups*, en suivant les directives fournies aux chapitres [Section 3.2.3 \[Notes de bas de page\]](#), page 472 et [Section 1.8 \[Texte\]](#), page 222. Les indications de mise en scène peuvent s'insérer entre deux blocs `\score` selon les préceptes de la rubrique [\[Texte indépendant\]](#), page 228.

Voir aussi

Glossaire musicologique : Section “Partition à la française” dans *Glossaire*, Section “Frenched staves” dans *Glossaire*, Section “instrument transpositeur” dans *Glossaire*.

Manuel de notation : Section 1.8.1 [Ajout de texte], page 223, [Imbrication de regroupements de portées], page 185, [Instruments transpositeurs], page 24, [Masquage de portées], page 195, Section 4.1 [Mise en forme de la page], page 508, Section 3.2.3 [Notes de bas de page], page 472, [Regroupement de portées], page 182, [Séparation des systèmes], page 187, [Transposition], page 10, Section 1.6.3 [Écriture de parties séparées], page 198.

Morceaux choisis : Section “Musique vocale” dans *Morceaux choisis*.

Indication du rôle

Lorsqu’un rôle est distribué sur une portée spécifique, vous pouvez l’indiquer en regard de cette portée :

```
\score {
  <<
 \new Staff {
 \set Staff.vocalName = \markup \smallCaps Kaspar
 \set Staff.shortVocalName = \markup \smallCaps Kas.
 \relative c' {
 \clef "G_8"
 c4 c c c
 \break
 c4 c c c
 }
 }
 \new Staff {
 \set Staff.vocalName = \markup \smallCaps Melchior
 \set Staff.shortVocalName = \markup \smallCaps Mel
 \clef "bass"
 \relative c' {
 a4 a a a
 a4 a a a
 }
 }
  >>
}
```


Lorsque la même portée sert à plusieurs personnages, leur nom est généralement imprimé en surplomb de la portée, à chaque changement de rôle. L'utilisation d'un *markup* – dans une fonte réservée à cet effet – vous permettra de générer ces indications :

```
\clef "G_8"
c4^\markup \fontsize #1 \smallCaps Kaspar
c c c
\clef "bass"
a4^\markup \fontsize #1 \smallCaps Melchior
a a a
\clef "G_8"
c4^\markup \fontsize #1 \smallCaps Kaspar
c c c
```


Dans le cas où les changements de personnage se multiplient, il peut s'avérer pratique de détourner l'utilisation de la fonction `\instrumentSwitch` pour gérer les différentes interventions de l'un ou de l'autre ; vous devrez auparavant avoir établi la définition d'un « instrument » pour chacun des rôles en question :

```
\addInstrumentDefinition #"kaspar"
#`((instrumentTransposition . ,(ly:make-pitch -1 0 0))
  (shortInstrumentName . "Kas.")
  (clefGlyph . "clefs.G")
  (clefTransposition . -7)
  (middleCPosition . 1)
  (clefPosition . -2)
  (instrumentCueName . ,(markup #:fontsize 1 #:smallCaps "Kaspar"))
  (midiInstrument . "voice oohs"))

\addInstrumentDefinition #"melchior"
#`((instrumentTransposition . ,(ly:make-pitch 0 0 0))
  (shortInstrumentName . "Mel.")
  (clefGlyph . "clefs.F")
  (clefTransposition . 0)
  (middleCPosition . 6)
  (clefPosition . 2)
  (instrumentCueName . ,(markup #:fontsize 1 #:smallCaps "Melchior"))
  (midiInstrument . "choir aahs"))

\relative c' {
  \instrumentSwitch "kaspar"
  c4 c c c
  \instrumentSwitch "melchior"
  a4 a a a
  \instrumentSwitch "kaspar"
  c4 c c c
}
```


Voir aussi

Manuel de notation : [Noms d'instrument], page 198, Section A.21 [Fonctions Scheme], page 764, Section 1.8 [Texte], page 222, Section A.10 [Commandes pour markup], page 662.

Manuel d'extension des fonctionnalités : Section "Construction d'un markup en Scheme" dans *Extension de LilyPond*.

Citation-repère

Les citations d'instruments insérées dans les parties vocales, les partitions de chœur ou les partitions d'un pupitre permettent d'indiquer ce qui se passe ailleurs juste avant une entrée. On les retrouve souvent dans la réduction pour piano, ce qui fournit au chef de chœur de précieuses indications sur qui joue quoi, lorsqu'il ne dispose pas d'un conducteur en bonne et due forme.

Les mécanismes de base permettant d'insérer des citations sont expliqués en détail aux rubriques [Citation d'autres voix], page 202 et [Mise en forme d'une citation], page 205. Dans le cas où les citations concernent différents instruments, faire mention de celui qui intervient devient une nécessité ; voici une illustration de la manière de procéder en pareil cas :

```
flute = \relative c'' {
  s4 s4 e g
}
\addQuote "flute" { \flute }

pianoRH = \relative c'' {
  c4. g8
  % position name of cue-ing instrument just before the cue notes,
  % and above the staff
  \new CueVoice {
 \override InstrumentSwitch.self-alignment-X = #RIGHT
 \set instrumentCueName = "Flute"
  }
  \cueDuring "flute" #UP { g4 bes4 }
}
pianoLH = \relative c { c4 <c' e> e, <g c> }

\score {
  \new PianoStaff <<
 \new Staff {
 \pianoRH
 }
 \new Staff {
 \clef "bass"
 \pianoLH
 }
  >>
}
```


La citation peut concerner un instrument transpositeur, auquel cas il faudra mentionner sa tonalité dans sa définition, afin que ses hauteurs soient automatiquement converties dans la réplique. Ceci est illustré par l'exemple ci-dessous, dans lequel il est fait appel à une clarinette en si bémol. Dans la mesure où les notes citées se trouvent vers le bas de la portée, nous affectons un `DOWN` à la commande `\cueDuring`, de telle sorte que les hampes aillent vers le bas et que le nom de l'instrument cité soit en dessous de la portée. Vous noterez que la voix contenant la main droite du piano est explicitement déclarée ; ceci tient au fait que la citation se produit dès le début de la première mesure – si nous ne le faisons pas, l'intégralité de la main droite se verrait placée dans un contexte `CueVoice`.

```
clarinet = \relative c' {
  \transposition bes
  fis4 d d c
}
\addQuote "clarinet" { \clarinet }

pianoRH = \relative c'' {
  \transposition c'
  % position name of cue-ing instrument below the staff
  \new CueVoice {
 \override InstrumentSwitch.self-alignment-X = #RIGHT
 \override InstrumentSwitch.direction = #DOWN
 \set instrumentCueName = "Clar."
  }
  \cueDuring "clarinet" #DOWN { c4. g8 }
  g4 bes4
}
pianoLH = \relative c { c4 <c' e> e, <g c> }

\score {
  <<
 \new PianoStaff <<
 \new Staff {
 \new Voice {
 \pianoRH
 }
 }
 \new Staff {
 \clef "bass"
 \pianoLH
 }
 >>
  >>
}
```


Il est clair, au vu de ces deux exemples, que multiplier le nombre de citations dans une partition vocale demande un travail fastidieux et que relire la partie de piano deviendra vite un cauchemar. Vous pouvez néanmoins, comme l'illustre l'exemple suivant, définir une fonction musicale dans le but de vous épargner de la saisie tout en améliorant la lisibilité des notes du piano.

Morceaux choisis

Indication de l'instrument cité dans l'accompagnement d'une partition pour chœur

Lorsque le nombre d'instruments cités dans la réduction pour piano se multiplie, vous pourriez avoir intérêt à créer votre propre fonction pour gérer ces repères. La fonction musicale `\cueWhile` prend quatre arguments : la musique d'où provient la citation, telle que définie par `\addQuote`, le nom qui sera mentionné en regard de cette citation, son positionnement – UP ou DOWN selon qu'il sera attribué à `\voiceOne` et placé au-dessus ou `\voiceTwo` et placé en dessous – et enfin la musique du piano qui interviendra en parallèle. Le nom de l'instrument en question viendra s'aligner sur la gauche de la citation. Bien que vous puissiez effectuer plusieurs citations, elle ne peuvent être simultanées.

```
cueWhile =
#(define-music-function
  (parser location instrument name dir music)
  (string? string? ly:dir? ly:music?)
  #{
 \cueDuring $instrument #dir {
 \once \override TextScript.self-alignment-X = #RIGHT
 \once \override TextScript.direction = $dir
 <>-\markup { \tiny #name }
 $music
 }
  })

flute = \relative c'' {
  \transposition c'
  s4 s4 e g
}
\addQuote "flute" { \flute }

clarinet = \relative c' {
  \transposition bes
  fis4 d d c
}
\addQuote "clarinet" { \clarinet }

singer = \relative c'' { c4. g8 g4 bes4 }
words = \lyricmode { here's the lyr -- ics }

pianoRH = \relative c'' {
  \transposition c'
```

```

\cueWhile "clarinet" "Clar." #DOWN { c4. g8 }
\cueWhile "flute" "Flute" #UP { g4 bes4 }
}
pianoLH = \relative c { c4 <c' e> e, <g c> }

\score {
  <<
 \new Staff {
 \new Voice = "singer" {
 \singer
 }
 }
 \new Lyrics {
 \lyricsto "singer"
 \words
 }
 \new PianoStaff <<
 \new Staff {
 \new Voice {
 \pianoRH
 }
 }
 \new Staff {
 \clef "bass"
 \pianoLH
 }
 >>
  >>
}

```


Voir aussi

Glossaire musicologique : [Section “cue-notes”](#) dans *Glossaire*.

Manuel de notation : [Section 5.5.1 \[Alignement des objets\]](#), page 609, [Section 5.4.2 \[Direction et positionnement\]](#), page 595, [\[Mise en forme d’une citation\]](#), page 205, [\[Citation d’autres voix\]](#), page 202, [Section 5.6 \[Utilisation de fonctions musicales\]](#), page 622.

Morceaux choisis : [Section “Musique vocale”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “InstrumentSwitch”](#) dans *Référence des propriétés internes*, [Section “CueVoice”](#) dans *Référence des propriétés internes*.

Problèmes connus et avertissements

`\cueDuring` crée automatiquement un contexte `CueVoice` qui accueillera toutes les notes répliquées. Il est par conséquent impossible de faire se superposer des citations à l'aide de la technique simplifiée telle que nous venons de le voir. La superposition de fragments cités requiert que les contextes `CueVoice` soient explicitement déclarés, ainsi que l'utilisation de la commande `\quoteDuring` pour extraire et insérer les notes répliquées.

Musique parlée

Le *parlato* – ou *Sprechgesang* pour les germanistes – est du texte scandé en rythme, mais sans hauteurs définies ; il est indiqué par des notes en croix, à l'instar des percussions – voir [Têtes de note spécifiques], page 35.

Dialogue et musique

Les dialogues que l'on ajoute à la musique sont traditionnellement imprimés en italique au-dessus des portées, au moment même où ils surviennent.

Une courte intervention peut se formuler à l'aide d'un simple *markup* :

```
a4^\markup { \smallCaps { Alex - } \italic { He's gone } } a a a
a4 a a^\markup { \smallCaps { Bethan - } \italic Where? } a
a4 a a a
```


Une intervention un peu plus longue peut nécessiter d'étirer la musique de telle sorte que le texte ait suffisamment de place. LilyPond ne disposant d'aucun mécanisme permettant d'automatiser l'étirement, vous devrez probablement ajuster vous même la mise en forme.

Dans le cas d'une phrase entière ou de passages relativement denses, le recours à un contexte `Lyrics` peut donner de meilleurs résultats. Le contexte `Lyrics` en question ne doit être rattaché à aucune voix musicale ; chaque fragment de dialogue devra donc comporter des durées explicites. Lorsque les dialogues comportent des pauses, le dernier mot devra être séparé du reste et les durées individualisées pour obtenir un espacement harmonieux de la musique.

Des dialogues qui s'étendent sur plus d'une ligne vous obligeront à insérer des `\break` et ajuster leur placement pour éviter qu'ils ne débordent dans la marge droite. Le dernier mot de la dernière mesure d'une ligne doit être saisi sur une ligne à part.

Voici une illustration de tout ce que nous venons de voir :

```
music = \relative c'' {
  \repeat unfold 3 { a4 a a a }
}

dialogue = \lyricmode {
  \markup {
 \fontsize #1 \upright \smallCaps Abe:
 "Say this over measures one and"
  }4*7
  "two"4 |
  \break
  "and this over measure"4*3
  "three"4 |
}
```

```

\score {
  <<
 \new Lyrics \with {
 \override LyricText.font-shape = #'italic
 \override LyricText.self-alignment-X = #LEFT
 }
 { \dialogue }
 \new Staff {
 \new Voice { \music }
 }
  >>
}

```


Voir aussi

Manuel de notation : [Durée explicite des syllabes], page 253, Section 1.8 [Texte], page 222.

Référence des propriétés internes : Section “LyricText” dans *Référence des propriétés internes*.

2.1.7 Chants liturgiques

Selon les chapelles, la mise en forme des cantiques, psaumes et hymnes répond à des canons bien établis. Bien que différents de par leur présentation, nous verrons dans ce qui suit que les problèmes qui surviennent en matière de typographie se ressemblent, quelle que soit l’obédience.

Références en matière de chant liturgique

La présentation du plain chant et du grégorien selon différents styles est abordée au chapitre Section 2.9 [Notations anciennes], page 416.

Voir aussi

Manuel de notation : Section 2.9 [Notations anciennes], page 416.

Morceaux choisis : Section “Musique vocale” dans *Morceaux choisis*.

Cantiques et hymnes

La mise en forme contemporaine de cantiques utilise à la fois la notation moderne et un certain nombre d’éléments propres aux notations anciennes. Nous allons examiner quelques uns de ces éléments et la méthode consacrée pour les mettre en œuvre.

Les cantiques utilisent souvent des noires dépourvues de hampe pour indiquer les hauteurs ; le rythme de la mélodie est donné par le rythme et l’accentuation des paroles elles-mêmes.

```
stemOff = { \hide Staff.Stem }

\relative c' {
  \stemOff
  a'4 b c2 |
}
```


Les barres de mesure sont absentes dans la plupart des cas ; celles que vous rencontrerez seront raccourcies ou en pointillé, dans le but d'indiquer une « respiration ». Le fait de supprimer le graveur de barres de mesure produira des portées sans barre :

```
\score {
  \new StaffGroup <<
 \new Staff {
 \relative c'' {
 a4 b c2 |
 a4 b c2 |
 a4 b c2 |
 }
 }
  \new Staff {
 \relative c'' {
 a4 b c2 |
 a4 b c2 |
 a4 b c2 |
 }
  }
  >>
  \layout {
 \context {
 \Staff
 \remove "Bar_engraver"
 }
  }
}
```


L'absence de barre de mesure peut ne concerner que certaines portées :

```
\score {
  \new ChoirStaff <<
 \new Staff
 \with { \remove "Bar_engraver" } {
```

```

\relative c'' {
 a4 b c2 |
 a4 b c2 |
 a4 b c2 |
}

}

\new Staff {
 \relative c'' {
 a4 b c2 |
 a4 b c2 |
 a4 b c2 |
 }
}

}

>>

}

```


L'absence de barre de mesure sur un fragment seulement s'obtient en traitant ce fragment comme une cadence. S'il est relativement long, pensez à y insérer des barres fantômes – un simple `\bar ""` – pour indiquer à LilyPond où serait susceptible de se produire un saut de ligne.

```
a4 b c2 |
\cadenzaOn
a4 b c2
a4 b c2
\bar ""
a4 b c2
a4 b c2
\cadenzaOff
a4 b c2 |
a4 b c2 |
```


Dans la mélodie d'un cantique, les silences ou pauses s'indiquent à l'aide de barres de mesure spécifiques :

```
a4
\cadenza0n
b c2
a4 b c2
\bar " "
a4 b c2
a4 b c2
\bar " ; "
```

```

a4 b c2
\bar "!"
a4 b c2
\bar "||"

```


Vous pouvez accessoirement, bien qu'il s'agisse de notation moderne, emprunter au grégorien des indications de pause et silence. Il vous suffit pour cela d'adapter la commande `\breathe` selon vos besoins :

```

divisioMinima = {
  \once \override BreathingSign.stencil = #ly:breathing-sign::divisio-minima
  \once \override BreathingSign.Y-offset = #0
  \breathe
}
divisioMaior = {
  \once \override BreathingSign.stencil = #ly:breathing-sign::divisio-maior
  \once \override BreathingSign.Y-offset = #0
  \breathe
}
divisioMaxima = {
  \once \override BreathingSign.stencil = #ly:breathing-sign::divisio-maxima
  \once \override BreathingSign.Y-offset = #0
  \breathe
}
finalis = {
  \once \override BreathingSign.stencil = #ly:breathing-sign::finalis
  \once \override BreathingSign.Y-offset = #0
  \breathe
}

\score {
  \relative c'' {
 g2 a4 g
 \divisioMinima
 g2 a4 g
 \divisioMaior
 g2 a4 g
 \divisioMaxima
 g2 a4 g
 \finalis
  }
  \layout {
 \context {
 \Staff
 \remove "Bar_engraver"
 }
  }
}

```


De nombreux cantiques sont dépourvus de métrique, voire même de clef.

```
\score {
  \new Staff {
 \relative c'' {
 a4 b c2 |
 a4 b c2 |
 a4 b c2 |
 }
  }
  \layout {
 \context {
 \Staff
 \remove "Bar_engraver"
 \remove "Time_signature_engraver"
 \remove "Clef_engraver"
 }
  }
}
```


L'une des traditions anglicanes est de chanter les psaumes sur la base d'un fragment de sept mesures – forme *single* ou simple – ou de deux fragments toujours de sept mesures – forme *double*. Chaque fragment est divisé en deux parties correspondant aux deux moitiés de chaque verset et généralement séparées par une double barre. Il n'est fait usage que de rondes et de blanches, et la première mesure de chaque moitié contient un simple accord de rondes. Il s'agit donc des notes correspondant au « récitatif ». Ces cantiques sont traditionnellement centrés sur la page.

```
SopranoMusic = \relative g' {
  g1 | c2 b | a1 | \bar "||"
  a1 | d2 c | c b | c1 | \bar "||"
}
```

```
AltoMusic = \relative c' {
  e1 | g2 g | f1 |
  f1 | f2 e | d d | e1 |
}
```

```
TenorMusic = \relative a {
  c1 | c2 c | c1 |
  d1 | g,2 g | g g | g1 |
}
```


```
BassMusic = \relative c {
  c1 | e2 e | f1 |
  d1 | b2 c | g' g | c,1 |
}
```

```

global = {
  \time 2/2
}

% Use markup to center the chant on the page
\markup {
  \fill-line {
 \score { % centered
 <<
 \new ChoirStaff <<
 \new Staff <<
 \global
 \clef "treble"
 \new Voice = "Soprano" <<
 \voiceOne
 \SopranoMusic
 >>
 \new Voice = "Alto" <<
 \voiceTwo
 \AltoMusic
 >>
 >>
 \new Staff <<
 \clef "bass"
 \global
 \new Voice = "Tenor" <<
 \voiceOne
 \TenorMusic
 >>
 \new Voice = "Bass" <<
 \voiceTwo
 \BassMusic
 >>
 >>
 >>
 >>
  }
  \layout {
 \context {
 \Score
 \override SpacingSpanner.base-shortest-duration = #(ly:make-moment 1/2)
 }
 \context {
 \Staff
 \remove "Time_signature_engraver"
 }
  }
} % End score
} % End markup

```


D'autres approches d'une telle mise en forme font l'objet du premier des exemples qui suivent.

Morceaux choisis

Notation pour psalmodie

Ce style de notation permet d'indiquer la mélodie d'une psalmodie lorsque les strophes sont de longueur inégale.

```
stemOff = \hide Staff.Stem
stemOn  = \undo \stemOff
```

```
\score {
  \new Staff \with { \remove "Time_signature_engraver" }
  {
 \key g \minor
 \cadenzaOn
 \stemOff a'\breve bes'4 g'4
 \stemOn a'2 \bar "||"
 \stemOff a'\breve g'4 a'4
 \stemOn f'2 \bar "||"
 \stemOff a'\breve~\markup { \italic flexe }
 \stemOn g'2 \bar "||"
  }
}
```


Cantiques et autres textes liturgiques peuvent être mis en forme avec une grande liberté et parfois emprunter des éléments de notation ancienne. Le texte apparaît souvent sous la mélodie, les mots alors alignés sur les notes. En pareil cas, les notes sont espacées selon les syllabes et non leur durée.

Exemples de notation ancienne – transcription moderne de musique grégorienne

Voici comment vous pourriez transcrire du grégorien. Pour mémoire, il n'y a en grégorien ni découpage en mesure, ni hampe ; seules sont utilisées des têtes de note blanches ou noires, ainsi que des signes spécifiques permettant d'indiquer des silences de différentes durées.

```
\include "gregorian.ly"
```

```
chant = \relative c' {
  \set Score.timing = ##f
  f4 a2 \divisioMinima
  g4 b a2 f2 \divisioMaior
  g4( f) f( g) a2 \finalis
}
```

```
verba = \lyricmode {
  Lo -- rem ip -- sum do -- lor sit a -- met
```


```

}

\score {
  \new Staff <<
 \new Voice = "melody" \chant
 \new Lyrics = "one" \lyricsto melody \verba
  >>
  \layout {
 \context {
 \Staff
 \remove "Time_signature_engraver"
 \remove "Bar_engraver"
 \hide Stem
 }
 \context {
 \Voice
 \override Stem.length = #0
 }
 \context {
 \Score
 barAlways = ##t
 }
  }
}

```


Voir aussi

Manuel d’initiation : Section “Visibilité et couleur des objets” dans *Manuel d’initiation*, Section “Modèles pour ensemble vocal” dans *Manuel d’initiation*.

Manuel de notation : Section 2.9 [Notations anciennes], page 416, [Barres de mesure], page 93, Section 5.1.4 [Modification des greffons de contexte], page 569, Section 2.9.3 [Typographie du chant grégorien], page 428, [Musique sans métrique], page 70, Section 5.4.6 [Visibilité des objets], page 602.

Psalmodie

Les versets d’un psaume anglican sont habituellement centrées sous la mélodie.

Dans le cas d’un chant simple, les sept mesures qui le composent sont répétées pour chaque verset. Dans le cas d’un chant double, les quatorze mesures se répètent par couple de versets. Des marques insérées dans le texte indiquent comment il s’articule par rapport à la mélodie. Chaque verset est séparé en deux, et la rupture est indiquée par un caractère deux points (:) correspondant à la double barre de la mélodie. Le texte précédant les deux points se chante sur les trois premières mesures, celui qui suit sur les quatre dernières mesures.

De simples barres verticales – remplacées par des virgules inversées dans certains psautiers – représentent les barres de mesures portées sur la mélodie. En mode *markup*, ces barres s’obtiennent en saisissant le même caractère | qui sert pour les contrôles de mesure.

```
\markup {
```

```

\fill-line {
  \column {
 \left-align {
 \line { 0 come let us sing | unto the | Lord : let }
 \line { us heartily rejoice in the | strength of | our }
 \line { sal- | -vation. }
 }
  }
}

```

O come let us sing | unto the | Lord : let
us heartily rejoice in the | strength of | our
sal- | -vation.

Vous pourriez tout à fait utiliser d'autres symboles disponibles au travers des glyphes de la fonte `fetaMusic` – voir le chapitre [Section 1.8.3 \[Fontes\], page 243](#) pour plus de détails.

```

tick = \markup {
  \raise #1 \fontsize #-5 \musicglyph #"scripts.rvarcomma"
}
\markup {
  \fill-line {
 \column {
 \left-align {
 \line { 0 come let us sing \tick unto the \tick Lord : let }
 \line {
 us heartily rejoice in the \tick strength of \tick our
 }
 \line { sal \tick vation. }
 }
 }
  }
}

```

O come let us sing 'unto the 'Lord : let
us heartily rejoice in the 'strength of 'our
sal 'vation.

Lorsqu'une mesure ne comporte qu'une ronde, le texte correspondant à cette mesure est chanté sur cette même note, selon le rythme naturel de la phrase. Lorsque la mesure comporte deux notes, celles-ci correspondent en général à une ou deux syllabes ; dans le cas contraire, le changement de note est indiqué par un point.

```

dot = \markup {
  \raise #0.7 \musicglyph #"dots.dot"
}
tick = \markup {
  \raise #1 \fontsize #-5 \musicglyph #"scripts.rvarcomma"
}
\markup {
  \fill-line {
 \column {

```

```

\left-align {
  \line {
 O come let us sing \tick unto \dot the \tick Lord : let
  }
  \line {
 us heartily rejoice in the \tick strength of \tick our
  }
  \line { sal \tick vation. }
}
}
}
}

```

O come let us sing' unto • the' Lord : let
us heartily rejoice in the' strength of' our
sal' vation.

Certains psautiers font apparaître, pour indiquer une césure, une astérisque au lieu d'une virgule, ainsi que des caractères gras pour les syllabes accentuées ou allongées.

```

dot = \markup {
  \raise #0.7 \musicglyph #"dots.dot"
}
tick = \markup {
  \raise #1 \fontsize #-5 \musicglyph #"scripts.rvarcomma"
}
\markup {
  \fill-line {
 \column {
 \left-align {
 \line { Today if ye will hear his voice * }
 \line {
 \concat { \bold hard en }
 | not your | hearts : as in the pro-
 }
 \line { vocation * and as in the \bold day of tempt- | }
 \line { -ation | in the | wilderness. }
 }
 }
  }
}
}
}
}

```

Today if ye will hear his voice *
harden | not your | hearts : as in the pro-
vocation * and as in the **day** of tempt- |
-ation | in the | wilderness.

D'autres psautiers indiquent une syllabe accentuée en la surchargeant d'un accent.

```

tick = \markup {
  \raise #2 \fontsize #-5 \musicglyph #"scripts.rvarcomma"
}
\markup {

```

```

\fill-line {
  \column {
 \left-align {
 \line {
 O come let us \concat {
 si \combine \tick ng
 }
 | unto the | Lord : let
 }
 \line {
 us heartily \concat {
 rejo \combine \tick ice
 }
 in the | strength of | our
 }
 \line { sal- | -vation. }
 }
  }
}

```

O come let us *síng* | unto the | Lord : let
 us heartily *rejoíce* in the | strength of | our
 sal- | -vation.

L'utilisation du mode *markup* pour centrer le texte et agencer les lignes est abordée en détails au chapitre [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

La plupart de ces éléments sont regroupés dans l'un des versets du modèle présenté à la rubrique [Section “Psalmodie”](#) dans *Manuel d'initiation*.

Voir aussi

Manuel d'initiation : [Section “Psalmodie”](#) dans *Manuel d'initiation*, [Section “Modèles pour ensemble vocal”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 1.8.3 \[Fontes\]](#), page 243, [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

Mesure incomplète et musique liturgique

Il arrive fréquemment que les chants liturgiques comportent des mesures incomplètes aussi bien en début qu'en fin de ligne, de telle sorte qu'à une portée corresponde une ligne de texte. Ceci requiert donc l'utilisation de la commande `\partial` en début de partition et d'une commande `\bar` " | " ou `\bar` " | | " à la fin de chaque ligne.

Modèle pour cantique

Le code ci-dessous illustre la manière d'agencer un cantique liturgique dans lequel chaque ligne débute et se termine par une mesure incomplète. Vous noterez par ailleurs l'affichage des paroles indépendamment de la musique.

```

Timeline = {
  \time 4/4
  \tempo 4=96
  \partial 2
  s2 | s1 | s2 \breathe s2 | s1 | s2 \bar " | | " \break

```

```

 s2 | s1 | s2 \breathe s2 | s1 | s2 \bar "||"
}

SopranoMusic = \relative g' {
 g4 g | g g g g | g g g g | g g g g | g2
 g4 g | g g g g | g g g g | g g g g | g2
}

AltoMusic = \relative c' {
 d4 d | d d d d | d d d d | d d d d | d2
 d4 d | d d d d | d d d d | d d d d | d2
}

TenorMusic = \relative a {
 b4 b | b b b b | b b b b | b b b b | b2
 b4 b | b b b b | b b b b | b b b b | b2
}

BassMusic = \relative g {
 g4 g | g g g g | g g g g | g g g g | g2
 g4 g | g g g g | g g g g | g g g g | g2
}

global = {
 \key g \major
}

\score { % Start score
  <<
 \new PianoStaff << % Start pianostaff
 \new Staff << % Start Staff = RH
 \global
 \clef "treble"
 \new Voice = "Soprano" << % Start Voice = "Soprano"
 \Timeline
 \voiceOne
 \SopranoMusic
 >> % End Voice = "Soprano"
 \new Voice = "Alto" << % Start Voice = "Alto"
 \Timeline
 \voiceTwo
 \AltoMusic
 >> % End Voice = "Alto"
 >> % End Staff = RH
  \new Staff << % Start Staff = LH
 \global
 \clef "bass"
 \new Voice = "Tenor" << % Start Voice = "Tenor"
 \Timeline
 \voiceOne
 \TenorMusic
 >> % End Voice = "Tenor"
  }
}

```


```

\new Voice = "Bass" << % Start Voice = "Bass"
  \Timeline
  \voiceTwo
  \BassMusic
  >> % End Voice = "Bass"
  >> % End Staff = LH
  >> % End pianostaff
>>
} % End score

\markup {
  \fill-line {
 ""
 {
 \column {
 \left-align {
 "This is line one of the first verse"
 "This is line two of the same"
 "And here's line three of the first verse"
 "And the last line of the same"
 }
 }
 }
 ""
  }
}

\paper { % Start paper block
  indent = 0 % don't indent first system
  line-width = 130 % shorten line length to suit music
} % End paper block

```


This is line one of the first verse
 This is line two of the same
 And here's line three of the first verse
 And the last line of the same

2.1.8 Musique vocale ancienne

LilyPond prend en charge la musique vocale ancienne. Elle est abordée en détails au chapitre [Section 2.9 \[Notations anciennes\]](#), page 416.

Voir aussi

Manuel de notation : [Section 2.9 \[Notations anciennes\]](#), page 416.

2.2 Instruments utilisant des portées multiples

Un peu retenu
très expressif

The first system shows a piano score in 2/4 time with a key signature of three sharps (F#, C#, G#). The treble staff has a *ppp* dynamic marking. The second system includes a *Rall.* instruction, a *long* note, and a *ped.* (pedal) marking. The third system features a *a Tempo* instruction and a *pp* dynamic marking. The fourth system is marked *Rallentando*.

Ce chapitre traite des différents aspects de la notation que l'on rencontre particulièrement avec les instruments qui ont recours à plusieurs portées, tels que ceux disposant de claviers, la harpe ou le vibraphone. Pour les besoins du discours, et pour simplifier, nous parlerons ici de « clavier » bien que le recours à des portées multiples concerne aussi des instruments qui en sont dépourvus.

2.2.1 Vue d'ensemble des claviers

Nous allons examiner ici les problèmes qui peuvent survenir en matière de notation pour la plupart des instruments à cordes multiples.

Généralités sur les instruments à clavier

La notation pour instrument à clavier est en règle générale présentée sous la forme d'un système pour piano, autrement dit deux portées normales ou plus réunies par une accolade. Cette notation sert également à la harpe ou à d'autres instruments à clés. L'organiste, quant à lui, lira une partition composée de deux portées au sein d'un système pianistique auquel vient s'adjoindre une portée normale pour le pédalier.

Les portées sont largement autonomes, mais il arrive que des voix passent de l'une à l'autre. Le contexte `PianoStaff` est précisément conçu pour gérer la notation spécifique au piano et autres instruments à clavier, notamment ces croisements.

Certaines particularités de la notation pour claviers sont abordées dans d'autres chapitres :

- Les claviers ont régulièrement recours à plusieurs voix dont le nombre peut varier. Voir à ce sujet [\[Résolution des collisions\]](#), page 168.
- On peut écrire la musique pour claviers de façon parallèle, comme l'explique [\[Saisie de musique en parallèle\]](#), page 177.
- Les nuances peuvent se gérer dans un contexte `Dynamics` qu'il suffira d'insérer entre les deux contextes `Staff` pour qu'elles apparaissent sur leur propre ligne centrée entre les deux portées. Voir à ce sujet [\[Nuances\]](#), page 117.
- Les indications de doigté sont abordées dans [\[Doigtés\]](#), page 211.
- Les indications en matière de pédalier d'orgue sont traitées comme des articulations. Voir à ce sujet [Section A.13 \[Liste des signes d'articulation\]](#), page 716.
- Pour générer des repères verticaux, voir [\[Quadrillage temporel\]](#), page 219.
- En plus des *Laissez vibrer*, les liaisons en matière de clavier peuvent intervenir sur des accords arpégés ou des trémolos. Reportez-vous au chapitre [\[Liaisons de prolongation\]](#), page 50.
- Le traitement des arpèges couvrant plusieurs voix ou portées est abordé au chapitre [\[Arpèges\]](#), page 137.
- Une description des indications de trémolo est disponible au chapitre [\[Répétitions en trémolo\]](#), page 156.

- Certaines retouches particulières au monde des claviers sont abordées au chapitre [Section “Exemple concret”](#) dans *Manuel d’initiation*.
- Des notes fantômes permettent d’introduire des liaisons de tenue qui passent d’une voix à l’autre, comme le montre [Section “Autres utilisations des retouches”](#) dans *Manuel d’initiation*.

Voir aussi

Manuel d’initiation : [Section “Exemple concret”](#) dans *Manuel d’initiation*, [Section “Autres utilisations des retouches”](#) dans *Manuel d’initiation*.

Manuel de notation : [\[Regroupement de portées\]](#), page 182, [\[Noms d’instrument\]](#), page 198, [\[Résolution des collisions\]](#), page 168, [\[Saisie de musique en parallèle\]](#), page 177, [\[Doigtés\]](#), page 211, [Section A.13 \[Liste des signes d’articulation\]](#), page 716, [\[Quadrillage temporel\]](#), page 219, [\[Liaisons de prolongation\]](#), page 50, [\[Arpèges\]](#), page 137, [\[Répétitions en trémolo\]](#), page 156.

Morceaux choisis : [Section “Claviers”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “PianoStaff”](#) dans *Référence des propriétés internes*.

Changement de portée manuel

Il est possible de passer d’une portée à l’autre de façon manuelle, au moyen de la commande

```
\change Staff = nomDeLaPortee
```

La valeur *nomDeLaPortee* est le nom de la portée sur laquelle va se déplacer la voix courante. Pour des raisons pratiques, on nomme la portée supérieure "haut" et la portée inférieure "bas", donc *nomDeLaPortee* désigne habituellement "haut", "bas", "MD" ou "MG".

Dans tous les cas, le contexte de portée ainsi utilisé doit exister au préalable. Le cas échéant, vous devrez « garder actives » certaines portées – voir [Section 5.1.3 \[Conservation d’un contexte\]](#), [page 567](#) à ce propos.

Pour ligaturer automatiquement des notes entre deux portées, procédez ainsi :

```
\new PianoStaff <<
  \new Staff = "up" {
 <e' c'>8
 \change Staff = "down"
 g8 fis g
 \change Staff = "up"
 <g'' c''>8
 \change Staff = "down"
 e8 dis e
 \change Staff = "up"
  }
  \new Staff = "down" {
 \clef bass
 % keep staff alive
 s1
  }
>>
```


Si les ligatures demandaient à être retouchées, commencez par modifier la direction des hampes. L'emplacement des ligatures sera alors calculé à partir du centre de la portée la plus proche – voir [Section “Correction des collisions d’objets”](#) dans *Manuel d’initiation* pour un exemple de retouche sur des ligatures.

Une voix qui change de portée peut entraîner des collisions :

```
\new PianoStaff <<
  \new Staff = "up" {
 \voiceOne
 % Make space for fingering in the cross-staff voice
 \once\override DynamicLineSpanner.staff-padding = #4
 e''2\p\< d''\>
 c1\!
  }
  \new Staff = "down" <<
  {
 \clef bass
 s4. e,8\rest g,2\rest
 c1
  } \ {
 c8\ ( g c'
 \change Staff = "up"
 e' g' b'-3 a' g'\ )
 f'1
  }
>>
>>
```


Hampes et liaisons viennent en surimpression sur la ligne des nuances parce que la résolution automatique des collisions est inactivée pour ce qui relie les notes de différentes portées ainsi que pour les hampes ou extenseurs affectés à des notes incluses dans un changement de portée. Lorsque des collisions surviennent en pareil cas, il vous faudra les résoudre, en suivant les directives du chapitre [Section “Correction des collisions d’objets”](#) dans *Manuel d’initiation*.

Voir aussi

Manuel d’initiation : [Section “Correction des collisions d’objets”](#) dans *Manuel d’initiation*.

Manuel de notation : [Hampes], page 217, [Barres de ligature automatiques], page 78, [Section 5.1.3 \[Conservation d’un contexte\]](#), page 567.

Morceaux choisis : [Section “Claviers”](#) dans *Morceaux choisis*.

Référence des propriétés internes : *Section “Beam” dans Référence des propriétés internes*, *Section “ContextChange” dans Référence des propriétés internes*.

Problèmes connus et avertissements

Dans la mesure où l'évitement de collision des ligatures ne fonctionne pas lorsqu'une ligature automatique prend fin juste avant un changement de portée, utilisez alors une ligature manuelle.

Changement de portée automatique

Les voix peuvent passer automatiquement d'une portée à l'autre, au moyen de la syntaxe suivante :

```
\autochange ...musique...
```

Deux portées seront alors créées au sein du contexte `PianoStaff`, nommées respectivement `"up"` et `"down"`. La portée du bas sera par défaut en clef de fa. La commande `\autochange` bascule les notes d'une portée à l'autre en fonction de leur hauteur (le `do` du milieu servant de pivot), et place les silences en fonction des notes qui les suivront. Ainsi :

```
\new PianoStaff {
  \autochange {
 g4 a b c'
 d'4 r a g
  }
}
```


Une section en mode `\relative` se situant en dehors de la commande `\autochange` n'aura pas d'effet sur les hauteurs de l'expression *musique*. Il est donc préférable d'introduire la directive `\relative` après `\autochange`.

Lorsque des contrôles particuliers doivent s'appliquer aux portées, mieux vaut les nommer explicitement – attention : sous peine d'effet indésirable quant au résultat, la portée supérieure doit s'appeler `"up"` et l'inférieure `"down"` ; *ceci est à notre connaissance le seul cas où ces noms de variable sont figés*. Cette procédure sert, entre autres, à indiquer l'armure sur la portée inférieure :

```
\new PianoStaff <<
  \new Staff = "up" {
 \new Voice = "melodieUn" {
 \key g \major
 \autochange \relative c' {
 g8 b a c b d c e
 d8 r fis, g a2
 }
 }
  }
  \new Staff = "down" {
 \key g \major
 \clef bass
  }
}
```

>>

Voir aussi

Manuel de notation : [Changement de portée manuel], page 313.

Morceaux choisis : Section “Claviers” dans *Morceaux choisis*.

Référence des propriétés internes : Section “AutoChangeMusic” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les changements de portée automatiques n’interviennent pas toujours à l’endroit le plus opportun. Pour un résultat de meilleure qualité, il vaut mieux indiquer soi-même ces changements.

Un accord ne peut se répartir sur plusieurs portées ; sa portée d’affectation sera déterminée par la première hauteur mentionnée dans la construction de cet accord.

`\autochange` ne peut intervenir à l’intérieur d’une commande `\times`.

Lignes de changement de portée

Lorsqu’une voix change de portée, il est possible d’imprimer automatiquement une ligne reliant les notes, en faisant appel à la commande `\showStaffSwitch` :

```
\new PianoStaff <<
  \new Staff = "one" {
 \showStaffSwitch
 c1
 \change Staff = "two"
 b2 a
  }
  \new Staff = "two" {
 \clef bass
 s1*2
  }
>>
```


Commandes prédéfinies

`\showStaffSwitch`, `\hideStaffSwitch`.

Voir aussi

Morceaux choisis : [Section “Claviers”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Note_head_line_engraver”](#) dans *Référence des propriétés internes*, [Section “VoiceFollower”](#) dans *Référence des propriétés internes*.

Hampes et changements de portée

Pour écrire des accords qui enjambent deux portées, on allonge, à l’aide du `Span_stem_engraver`, la hampe de l’accord de l’une des deux portées de façon à ce qu’elle rejoigne celle de l’autre portée. La gestion des ligatures automatiques requiert alors une attention particulière ; en effet, une seule portée devrait alors comporter des ligatures.

```
\layout {
  \context {
 \PianoStaff
 \consists #Span_stem_engraver
  }
}

{
  \new PianoStaff <<
 \new Staff {
 <b d'>4 r d'16\> e'8. g8 r\!
 e'8 f' g'4 e'2
 }
 \new Staff {
 \clef bass
 \voiceOne
 \autoBeamOff
 \crossStaff { <e g>4 e, g16 a8. c8} d
 \autoBeamOn
 g8 f g4 c2
 }
  >>
}
```


Il n’est pas possible à l’heure actuelle, en raison de la manière dont il a été implémenté, de spécifier ce graveur en le mettant entre guillemets ; il faut le mentionner en faisant précéder son nom d’un symbole *hash* (un #).

Morceaux choisis

Indication d’un accord à cheval sur deux portées par un crochet d’arpège

Un crochet d’arpège peut indiquer que des notes réparties sur deux portées différentes doivent être jouées par la même main. Le contexte `PianoStaff` doit accepter ces arpèges « distribués », et les indications d’arpège du contexte `PianoStaff` adopter une allure de crochet.

(Debussy, Les collines d'Anacapri, mesure 65)

```
\new PianoStaff <<
\set PianoStaff.connectArpeggios = ##t
\override PianoStaff.Arpeggio.stencil = #ly:arpeggio::brew-chord-bracket
\new Staff {
  \relative c' {
 \key b \major
 \time 6/8
 b8-.(\arpeggio fis'-.\> cis-. e-. gis-. b-.)\!\fermata^\laissezVibrer
 \bar "||"
  }
}
\new Staff {
  \relative c' {
 \clef bass
 \key b \major
 <<
 {
 <a e cis>2.\arpeggio
 }
 \\
 {
 <a, e a,>2.
 }
 >>
  }
}
>>
```


Voir aussi

Morceaux choisis : [Section “Claviers”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “Stem”](#) dans *Référence des propriétés internes*.

2.2.2 Piano

Ce chapitre traite des aspects de la notation directement liés au piano.

Pédales de piano

Le piano possède deux pédales, parfois trois, permettant de modifier l'émission du son : une pédale de *tenue* (*sustain*), une pédale de *sourdisse* (*una corda* ou *U.C.*) et une pédale *tonale* (*sostenuto* ou *sos.*). La pédale *sustain* se rencontre aussi sur les vibraphones et celestas.

```
c4\sustainOn d e g
<c, f a>1\sustainOff
c4\sostenutoOn e g c,
<bes d f>1\sostenutoOff
c4\unaCorda d e g
<d fis a>1\treCorde
```


Trois styles sont à votre disposition pour imprimer les indications de pédale : sous forme de texte, de crochet, ou une combinaison des deux. `text` est le style de notation par défaut pour les pédales de tenue ou de sourdine — le traditionnel « *Ped. ». La pédale tonale, en revanche, utilise `mixed` par défaut.

```
c4\sustainOn g c2\sustainOff
\set Staff.pedalSustainStyle = #'mixed
c4\sustainOn g c d
d\sustainOff\sustainOn g, c2\sustainOff
\set Staff.pedalSustainStyle = #'bracket
c4\sustainOn g c d
d\sustainOff\sustainOn g, c2
\bar "|"."
```


Le placement des commandes de pédale correspond au mouvement de la pédale de tenue pendant le jeu. Garder une pédale enclenchée jusqu'à la barre finale s'obtient tout simplement en omettant la commande de relâcher.

Les indication de pédale peuvent s'inscrire dans un contexte `Dynamics`, ce qui aura pour effet de leur attribuer une ligne en propre.

Voir aussi

Manuel de notation : [Liaisons de prolongation], page 50.

Morceaux choisis : Section “Claviers” dans *Morceaux choisis*.

Référence des propriétés internes : Section “SustainPedal” dans *Référence des propriétés internes*, Section “SustainPedalLineSpanner” dans *Référence des propriétés internes*, Section “SustainEvent” dans *Référence des propriétés internes*, Section “SostenutoPedal” dans *Référence des propriétés internes*, Section “SostenutoPedalLineSpanner” dans *Référence des propriétés internes*, Section “SostenutoEvent” dans *Référence des propriétés internes*, Section “UnaCordaPedal” dans *Référence des propriétés internes*, Section “UnaCordaPedalLineSpanner” dans *Référence des propriétés internes*, Section “UnaCordaEvent” dans *Référence des propriétés internes*, Section “PianoPedalBracket” dans *Référence des propriétés internes*, Section “Piano_pedal_engraver” dans *Référence des propriétés internes*.

2.2.3 Accordéon

Symboles de jeux

De nombreux accordéons possèdent plusieurs jeux d’anches capables de jouer à l’unisson ou bien à l’octave inférieure ou supérieure par rapport aux notes écrites. Chaque facteur d’accordéon donne des noms différents aux *tirettes* (*shifts*) qui permettent de sélectionner les différents jeux d’anches tels que *hautbois*, *musette* ou *bandonéon*, de telle sorte qu’un système de symbole a fini par voir le jour afin de faciliter les instructions pour exécuter un morceau.

Morceaux choisis

Symboles de registre pour accordéon

Les symboles spécifiques aux registres d’accordéon sont disponible tant sous forme de `\markup` que d’événements musicaux indépendants – un changement de registre a tendance à intervenir entre des événements musicaux réels. Les registres de basse ne sont pas très standardisés. Les différentes commandes disponibles sont regroupées à l’annexe [Section “Registres d’accordéon”](#) dans *Manuel de notation*.

```
\layout { ragged-right = ##t }
```

```
#(use-modules (scm accreg))
```

```
\new PianoStaff
```

```
<<
```

```
  \new Staff \relative
```

```
  { \clef treble \discant "10" r8 s32 f' [ bes f ] s e [ a e ] s d [ g d ] s16 e32 [ a ]
```

```
 << { r16 <f bes> r <e a> r <d g> } \\\ { d r a r bes r } >> | <cis e a>1 }
```

```
  \new Staff \relative
```

```
  { \clef treble \freeBass "1" r8 d'32 s16. c32 s16. bes32 s16. a32 [ cis ] s16
```

```
 \clef bass \stdBass "Master"
```

```
 << { r16 <f, bes d> ^"b" r <e a c> ^"am" r <d g bes> ^"gm" |
```


```
 <e a cis>1 ^"a" } \\\
```

```
 { d8_"D" c_"C" bes_"B" | a1_"A" }
```

```
 >>
```

```
  }
```

```
>>
```


Voir aussi

Morceaux choisis : [Section “Keyboards, Claviers”](#) dans *Morceaux choisis*.

2.2.4 Harpe

Cette partie s'intéresse aux particularités en matière de notation pour la harpe.

Généralités sur la harpe

Certaines caractéristiques de la musique pour harpes sont abordées dans d'autres chapitres, tels que :

- Les glissandos, l'une des techniques spécifique à la harpe, [\[Glissando\]](#), page 132.
- Le *bisbigliando*, qui s'écrit comme un trémolo, [\[Répétitions en trémolo\]](#), page 156.
- Les harmoniques naturelles sont présentées dans [\[Harmoniques\]](#), page 323.
- L'interprétation des arpeggios est abordée dans [\[Arpèges\]](#), page 137.

Voir aussi

Manuel de notation : [\[Répétitions en trémolo\]](#), page 156, [\[Glissando\]](#), page 132, [\[Arpèges\]](#), page 137, [\[Harmoniques\]](#), page 323.

Pédales de harpe

Les harpes comportent sept cordes par octave qui peuvent sonner naturel, dièse ou bémol. Si chacune des cordes de la harpe celtique (*lever harp*) est accordée individuellement, celles d'une harpe à pédalier ayant la même note de base sont contrôlées par une seule pédale. De gauche à droite, elles correspondent aux notes ré, do, si, et mi, fa, sol, la pour la grande harpe. Les trois premières pédales sont réservées au pied gauche, les quatre dernières au pied droit. Leur position peut être indiquée par une marque textuelle :

```
\textLengthOn
cis1_\markup \concat \vcenter {
  [D \flat C \sharp B | E \sharp F \sharp G A \flat] }
c!1_\markup \concat \vcenter {
  [ C \natural ]}
```


ou bien sous forme de diagramme :

```
\textLengthOn
cis1_\markup { \harp-pedal #"^v-|vv-^" }
c!1_\markup { \harp-pedal #"^o--|vv-^" }
```


Bémol si la pédale est relâchée (ou en haut), bécarré si elle est bloquée sur le cran du milieu, et dièse si elle est tout à fait enfoncée. La commande `\harp-pedal` prend en argument une chaîne de caractères, où `^` indique que la pédale est relâchée ou en haut (bémol), `-` qu'elle est bloquée sur le cran du milieu (bécarré), `v` qu'elle est tout à fait enfoncée (dièse) et `|` représente le séparateur (entre gauche et droite de l'instrumentiste). Faire précéder un symbole par un `o` permet de l'inscrire dans un cercle.

Voir aussi

Manuel de notation : [Commentaires textuels], page 223, Section A.10.5 [Instrument Specific Markup], page 699.

2.3 Cordes non frettées

The image displays three staves of musical notation for un fretted strings, illustrating various performance techniques and dynamics.

- Staff 1:** Labeled **lentement** and **fatigué**. It features a treble clef and a single line. Above the staff, there are markings for **s. vib.** (sustained vibrato) and **p. vib.** (pizzicato vibrato). Fingering **IV** is indicated. A bracket above the staff shows two options: **1) n.** (natural) and **2) s.p.** (sustained pizzicato). The staff contains a series of notes with a **mf** (mezzo-forte) dynamic, followed by a crescendo to **ff** (fortissimo) and then a decrescendo to **pp** (pianissimo). The notes are marked with **0** (open string).
- Staff 2:** Labeled **accel...** (accelerando). It features a treble clef and a single line. Above the staff, there are markings for **s.p.** (sustained pizzicato), **n.** (natural), and **p. vib.** (pizzicato vibrato). Fingering **IV** is indicated. The staff contains a series of notes with a **mf** dynamic, followed by a crescendo to **ff** and then a decrescendo to **pp**. The notes are marked with **0** (open string).
- Staff 3:** Labeled **ritar...** (ritardando). It features a treble clef and a single line. Above the staff, there are markings for **s.p.** (sustained pizzicato), **n.** (natural), and **p. vib.** (pizzicato vibrato). Fingering **IV** is indicated. The staff contains a series of notes with a **ppp** (pianissimo) dynamic, followed by a crescendo to **ff** and then a decrescendo to **ppp**. The notes are marked with **0** (open string).

Cette section dispense des informations supplémentaires et utiles à l'écriture pour les cordes non frettées, et tout spécialement pour les cordes d'orchestre.

2.3.1 Vue d'ensemble de la notation pour cordes non frettées

Il existe peu d'éléments spécifiques à l'écriture pour instruments à cordes non frettées. La musique est notée sur une portée et ne nécessite généralement qu'une seule voix. Le recours à deux voix distinctes peut cependant permettre de traiter efficacement des doubles notes ou des divisions.

Références en matière de cordes non frettées

La majorité des éléments de notation nécessaires en matière de cordes d'orchestre et autres instruments à archet est abordée dans d'autres chapitres de la documentation :

- Les indications textuelles telles que « pizz. » ou « arco » sont ajoutées comme du texte simple – voir à ce sujet [Commentaires textuels], page 223.
- Les indications de doigtés, incluant les indications du pouce, sont décrites dans [Doigtés], page 211.
- Les doubles notes sont généralement indiquées en écrivant un accord, voir [Notes en accords], page 159. Les précisions pour jouer des accords peuvent être ajoutées, comme l'indique [Arpèges], page 137.

- Un squelette de partition est disponible à l'annexe [Section “Modèles pour quatuor à cordes”](#) dans *Manuel d'initiation*. D'autres informations se trouvent dans les exemples de code.

Voir aussi

Manuel d'initiation : [Section “Modèles pour quatuor à cordes”](#) dans *Manuel d'initiation*.

Manuel de notation : [\[Commentaires textuels\]](#), page 223, [\[Doigtés\]](#), page 211, [\[Notes en accords\]](#), page 159, [\[Arpèges\]](#), page 137.

Morceaux choisis : [Section “Cordes non frettées”](#) dans *Morceaux choisis*.

Indications d'archet

Les indications d'archet se créent comme des articulations, elles sont décrites dans [\[Articulations et ornements\]](#), page 115.

Les indications d'archet, poussé (`\upbow`) et tiré (`\downbow`), peuvent se combiner à des liaisons comme ici :

```
c4(\downbow d) e(\upbow f)
```


ou dans l'exemple suivant qui montre trois manières d'indiquer la corde de La, à vide, sur un violon :

```
a4 \open
```

```
a^\markup { \teeny "II" }
```

```
a2^\markup { \small "sul A" }
```


Commandes prédéfinies

`\downbow`, `\upbow`, `\open`.

Voir aussi

Manuel de notation : [\[Articulations et ornements\]](#), page 115, [\[Liaisons d'articulation\]](#), page 125.

Harmoniques

Harmoniques naturels

Les harmoniques naturels sont indiqués de différentes manières : une tête de note en forme de losange signifie généralement que vous devez effleurer la corde à l'endroit où vous l'auriez pincée si la note avait été normale.

```
d4 e4.
```

```
\harmonicsOn
```

```
d8 e e
```

```
d4 e4.
```

```
\harmonicsOff
```

```
d8 e e
```


Une autre façon de procéder consiste à faire surmonter la note normale d'un petit cercle. Ceci indique que la note écrite doit être jouée en harmonique :

```
d2^\flageolet d_\flageolet
```


Un plus petit cercle peut être créé, comme indiqué dans les exemples de code contenus dans [\[Références en matière de cordes non frettées\]](#), page 322.

Harmoniques artificiels

Les harmoniques artificiels sont indiqués par une double tête de note : l'une normale, indique la note à pincer, et l'autre, en forme de losange, indique l'endroit où la corde doit être effleurée.

La propriété `harmonicDots`, lorsqu'elle est activée, permet d'ajouter un point aux notes pointées affublées d'un `\harmonic`.

```
<e a\harmonic>2. <c g'\harmonic>4
\set harmonicDots = ##t
<e a\harmonic>2. <c g'\harmonic>4
```


Note : La commande `\harmonic` doit être placée dans une construction de type accord même s'il n'y a qu'une seule note. On utiliserait plutôt la commande `\harmonicsOn` en pareil cas.

Voir aussi

Glossaire musicologique : [Section “harmonics”](#) dans *Glossaire*.

Manuel de notation : [\[Têtes de note spécifiques\]](#), page 35, [\[Références en matière de cordes non frettées\]](#), page 322.

Snap (Bartók) pizzicato

Un *snap pizzicato*, aussi appelé « Bartok pizz » est un type de pizzicato pour lequel la corde est tirée vers le haut (plutôt que sur le côté) de telle sorte qu'elle vienne frapper le manche.

```
c4\snappizzicato
<c' e g>4\snappizzicato
<c' e g>4^\snappizzicato
<c, e g>4_\snappizzicato
```


2.4 Instruments à cordes frettées

The musical score consists of six staves, each illustrating a different notation technique for fretted string instruments. The key signature is D major (two sharps) and the time signature is common time (C).

- Staff 1:** Features a triplet of eighth notes in the bass clef, marked *fp* (fortissimo piano). The melody in the treble clef includes a triplet of eighth notes and a final note with a finger number '4' and an accent (>).
- Staff 2:** Similar to the first staff, it shows a triplet of eighth notes in the bass clef, marked *fp*. The treble clef melody includes a triplet of eighth notes and a final note with finger numbers '1' and '4' and an accent (>).
- Staff 3:** Begins with a triplet of eighth notes in the bass clef, marked *rit.* (ritardando) and *dim.* (diminuendo). The treble clef melody includes a triplet of eighth notes and a final note with finger numbers '1' and '4' and an accent (>). The tempo marking *Andantino* is placed above the staff.
- Staff 4:** Features a triplet of eighth notes in the bass clef, marked *p dol.* (piano dolce). The treble clef melody includes a triplet of eighth notes and a final note with finger numbers '1' and '4' and an accent (>).
- Staff 5:** Features a triplet of eighth notes in the bass clef, marked *p dol.* The treble clef melody includes a triplet of eighth notes and a final note with finger numbers '1' and '4' and an accent (>).
- Staff 6:** Features a triplet of eighth notes in the bass clef, marked *p dol.* The treble clef melody includes a triplet of eighth notes and a final note with finger numbers '1' and '4' and an accent (>).

Cette section traite de différents aspects de la notation propre aux instruments à cordes frettées.

2.4.1 Vue d'ensemble des cordes frettées

Nous allons aborder, dans les paragraphes qui suivent, les particularités communes aux différents instruments à cordes frettées.

Références en matière de cordes frettées

La musique pour instruments à cordes frettées est généralement notée sur une seule portée, en notation traditionnelle ou en tablature, les deux étant parfois combinées. Il est aussi courant en musique populaire d'utiliser des diagrammes d'accord au-dessus de la portée traditionnelle. La guitare et le banjo sont des instruments transpositeurs, sonnant une octave au-dessous de ce qui est écrit. Les partitions pour ces instruments utilisent donc la clé de sol ottava bassa "`treble_8`" – ou une instruction `\transposition c` pour un rendu MIDI correct. Vous pourrez trouver ailleurs dans la documentation d'autres éléments aussi utilisés par les instruments à cordes frettées :

- Les doigtés s'obtiennent comme indiqué au chapitre [Doigtés], page 211.
- En plus des *Laissez vibrer*, les liaisons peuvent intervenir sur des accords arpégés ou des trémolos. Reportez-vous au chapitre [Liaisons de prolongation], page 50.
- Des indications quant au support polyphonique se trouvent au chapitre [Résolution des collisions], page 168.
- La notation des sons harmoniques se trouve à la section [Harmoniques], page 323.

Voir aussi

Manuel de notation : [Doigtés], page 211, [Liaisons de prolongation], page 50, [Résolution des collisions], page 168, [Noms d'instrument], page 198, [Saisie de musique en parallèle], page 177, [Arpèges], page 137, Section A.13 [Liste des signes d'articulation], page 716, [Clefs], page 16.

Indications du numéro de corde

Une corde sur laquelle une note doit être jouée peut être indiquée en attachant `\numéro` à cette note prise dans une construction de type accord `<>`.

Note : Les numéros de corde **doivent** être définis dans une construction de type accord même s'il n'y a qu'une seule note.

```
\clef "treble_8"
c4\5 e\4 g2\3
<c,\5 e\4 g\3>1
```


Quand les indications de doigté et de numéro de corde sont attachées à une même note, leur positionnement se fera en fonction de l'ordre dans lequel elles apparaissent dans le code et **uniquement** si elles interviennent au sein d'une construction d'accord : le positionnement des doigtés est géré différemment selon qu'ils s'appliquent à l'accord entier ou à des notes isolées indépendantes d'un accord.

```
\clef "treble_8"
g4\3-0
g-0\3
```

<g\3-0>2
<g-0\3>

Morceaux choisis

Contrôler la position des doigtés dans un accord

Le positionnement des doigtés peut être contrôlé de manière très précise. Afin que l'orientation soit prise en compte, il est nécessaire d'utiliser une syntaxe d'accord < >, même s'il ne s'agit que d'une seule note.


```
\relative c' {
  \set fingeringOrientations = #'(left)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(down)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(down right up)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(up)
  <c-1 e-3 a-5>4
  \set fingeringOrientations = #'(left)
  <c-1>2
  \set fingeringOrientations = #'(down)
  <e-3>2
}
```


Impression des doigtés à l'intérieur de la portée

L'empilement des indications de doigté se fait par défaut à l'extérieur de la portée. Néanmoins, il est possible d'annuler ce comportement.

```
\relative c' {
  <c-1 e-2 g-3 b-5>2
  \override Fingering.staff-padding = #'()
  <c-1 e-2 g-3 b-5>4 <g'-0>
}
```


Voir aussi

Manuel de notation : [Doigtés], page 211.

Morceaux choisis : Section “Cordes frettées” dans *Morceaux choisis*.

Référence des propriétés internes : Section “StringNumber” dans *Référence des propriétés internes*, Section “Fingering” dans *Référence des propriétés internes*.

Tablatures par défaut

La notation en tablature est utilisée pour certains instruments à cordes pincées. Les hauteurs n’y sont pas indiquées par des têtes de note, mais par des chiffres ou autres symboles qui indiquent sur quelle corde et à quelle case chaque note doit être jouée. Des notes devant être jouées simultanément seront alors alignées verticalement.

Par défaut, la première corde est la plus aiguë et correspond à la ligne supérieure du `TabStaff`. Les cordes suivent par défaut l’accordage traditionnel d’une guitare (à six cordes). Les notes sont imprimées sous forme de tablature, dans les contextes `TabStaff` et `TabVoice` qui comportent une clef spécifique ajoutée automatiquement.

```
\new TabStaff \relative c' {
  a,8 a' <c e> a
  d,8 a' <d f> a
}
```


Par défaut, les tablatures ne comportent aucune marque de durée ni de symbole musical tel que des nuances.

```
symbols = {
  \time 3/4
  c4-.^"Allegro" d( e)
  f4-. \f g a^\fermata
  \mark \default
  c8_.\<\( c16 c ~ c2\!
  c'2.\prall\}
}
```


```
\score {
  <<
 \new Staff { \clef "G_8" \symbols }
 \new TabStaff { \symbols }
  >>
}
```


Pour obtenir les symboles de notation habituelle dans une tablature, il faut appliquer la commande `\tabFullNotation` au contexte `TabStaff`. Vous noterez par ailleurs que les blanches sont affublées d'une double hampe afin de ne pas les confondre avec des noires.

```
symbols = {
  \time 3/4
  c4-.^"Allegro" d( e)
  f4-. \f g a^\fermata
  \mark \default
  c8_.\<\( c16 c ~ c2\!
  c'2.\prall\}
}


\score {
  \new TabStaff {
 \tabFullNotation
 \symbols
  }
}
```


Quand aucune corde n'est précisée, LilyPond choisit automatiquement la corde pour laquelle la position est la moins élevée, avec une préférence pour une corde à vide. Vous pouvez préférer qu'une note donnée soit jouée sur une corde particulière, auquel cas l'affectation directe du numéro de corde suffit. L'absence d'indication des numéros de corde en notation traditionnelle se gère au niveau des stencils. Il est cependant plus facile de jouer sur la propriété `minimumFret`, dont la valeur par défaut est fixée à 0, ce qui correspond aux cordes à vide.

Cependant, et en dépit d'une affectation de `minimumFret`, une corde à vide aura toujours préséance. Ce comportement se modifie par l'activation de `restrainOpenStrings`.

```
\layout { \omit Voice.StringNumber }
\new StaffGroup <<
  \new Staff \relative c {
 \clef "treble_8"
 \time 2/4
 c16 d e f g4
 c,16\5 d\5 e\4 f\4 g4\4
 c,16 d e f g4
  }
  \new TabStaff \relative c {
 c16 d e f g4
 c,16\5 d\5 e\4 f\4 g4\4
 \set TabStaff.minimumFret = #5
 \set TabStaff.restrainOpenStrings = ##t
 c,16 d e f g4
  }
}>>
```


La répétition d'une construction en accord s'indique par un `q` – voir [Répétition d'accords], page 160. Cette fonctionnalité, bien qu'opérationnelle en mode tablature, supprime entre autres les numéros de corde et doigtés. Il vous faudra donc préalablement recourir explicitement à l'instruction

```
\chordRepeats #'(string-number-event fingering-event)
```

si vous utilisez la répétition d'accords dans vos tablatures. Cette instruction est abrégée en `\tabChordRepeats`.

```
guitar = \relative c' {
  r8 <gis-2 cis-3 b-0>~ q4 q8~ q q4
}
```

```
\new StaffGroup <<
  \new Staff {
 \clef "treble_8"
 \guitar
  }
  \new TabStaff {
 \tabChordRepeats \guitar
  }
>>
```


Lorsqu'une liaison de prolongation intervient à l'occasion d'un saut de ligne, la note est répétée, entre parenthèses. Il en va de même pour la seconde alternative d'une répétition.

```
ties = \relative c' {
  \repeat volta 2 {
 e2. f4~
 f2 g2~
  }
  \alternative {
 { g4 f2. }
 { g4\repeatTie c,2. }
  }
  b1~
  \break
  b1
  \bar "|"
}
```

```

\score {
  <<
 \new StaffGroup <<
 \new Staff {
 \clef "treble_8"
 \ties
 }
 \new TabStaff {
 \ties
 }
 >>
  >>
  \layout {
 indent = #0
 ragged-right = ##t
  }
}

```

La commande `\hideSplitTiedTabNotes` permet d'éviter d'imprimer ces cases entre parenthèses.

```

ties = \relative c' {
  \repeat volta 2 {
 e2. f4~
 f2 g2~ }
  \alternative {
 { g4 f2. }
 { g4\repeatTie c,2. }
  }
  b1~
  \break
  b1
  \bar "|."
}

```

```

\score {

```

```

<<
  \new StaffGroup <<
 \new Staff {
 \clef "treble_8"
 \ties
 }
 \new TabStaff {
 \hideSplitTiedTabNotes
 \ties
 }
  >>
>>
\layout {
  indent = #0
  ragged-right = ##t
}


```

Les indications de sons harmoniques ainsi que les glissandos peuvent être ajoutés aux tablatures.

```


\layout { \omit Voice.StringNumber }
firstHarmonic = {
  d'4\4\harmonic
  g'4\3\harmonic
  b'2\2\harmonic
}
\score {
  <<
 \new Staff {
 \clef "treble_8"
 \firstHarmonic
 }
 \new TabStaff { \firstHarmonic }
  >>
}

```


Vous noterez que la commande `\harmonic` s'attache toujours à une note unique (parfois contenue dans un accord) et non à l'ensemble d'un accord. Ceci ne fonctionne donc que pour une harmonique au douzième fret d'une corde à vide. Toute autre harmonique devrait être définie directement par LilyPond. Vous pouvez l'y aider en indiquant la case où le doigt viendrait se placer sur le manche.

```
fretHarmonics = {
  \harmonicByFret #5 d16\4
  \harmonicByFret #4 d16\4
  \harmonicByFret #3 d8\4
  \harmonicByFret #5 <g\3 b\2>2.
}
\score {
  <<
 \new Staff {
 \clef "treble_8"
 \fretHarmonics
 }
 \new TabStaff { \fretHarmonics }
  >>
}
```


Une harmonique peut accessoirement se calculer à partir de la longueur de corde par rapport au doigté de cette harmonique.

```
ratioHarmonics = {
  \harmonicByRatio #1/2 <g\3 b\2 e'\1>4
  \harmonicByRatio #1/3 <g\3 b\2 e'\1>4
  \harmonicByRatio #1/4 { g8\3 b8\2 e'4\1 }
}
\score {
  <<
 \new Staff {
 \clef "treble_8"
 \ratioHarmonics
 }
 \new TabStaff { \ratioHarmonics }
  >>
}
```


Morceaux choisis

Hampes et ligatures en mode tablature

La direction des hampes se gère dans les tablatures tout comme en notation traditionnelle. Les ligatures peuvent être mises à l'horizontale comme le montre cet exemple.

```
\new TabStaff {
  \relative c {
 \tabFullNotation
 g16 b d g b d g b
 \stemDown
 \override Beam.concaveness = #10000
 g,,16 b d g b d g b
  }
}
```


Polyphonie en mode tablature

Une section polyphonique s'obtient dans un TabStaff de la même manière que dans une portée normale.

```
upper = \relative c' {
  \time 12/8
  \key e \minor
  \voiceOne
  r4. r8 e, fis g16 b g e e' b c b a g fis e
}
```

```
lower = \relative c {
  \key e \minor
  \voiceTwo
  r16 e d c b a g4 fis8 e fis g a b c
}
```

```
\score {
  <<
 \new StaffGroup = "tab with traditional" <<
 \new Staff = "guitar traditional" <<
 \clef "treble_8"
 \context Voice = "upper" \upper
```

```

 \context Voice = "lower" \lower
  >>
  \new TabStaff = "guitar tab" <<
 \context TabVoice = "upper" \upper
 \context TabVoice = "lower" \lower
  >>
  >>
  >>
}

```

Table des harmoniques sur corde à vide

Table des harmoniques sur corde à vide (harmoniques naturelles) :

```

openStringHarmonics = {
  %first harmonic
  \harmonicByFret #12 e,\6_\markup{"1st harm."}
  \harmonicByRatio #1/2 e,\6
  %second harmonic
  \harmonicByFret #7 e,\6_\markup{"2nd harm. - - - -"}
  \harmonicByRatio #1/3 e,\6
  \harmonicByFret #19 e,\6
  \harmonicByRatio #2/3 e,\6
  \%harmonicByFret #19 < e,\6 a,\5 d\4 >
  \%harmonicByRatio #2/3 < e,\6 a,\5 d\4 >
  %third harmonic
  \harmonicByFret #5 e,\6_\markup{"3rd harm. - - - -"}
  \harmonicByRatio #1/4 e,\6
  \harmonicByFret #24 e,\6
  \harmonicByRatio #3/4 e,\6
  \break
  %fourth harmonic
  \harmonicByFret #4 e,\6_\markup{"4th harm. - - - - - - - - - -"}
  \harmonicByRatio #1/5 e,\6
  \harmonicByFret #9 e,\6
  \harmonicByRatio #2/5 e,\6
  \harmonicByFret #16 e,\6
  \harmonicByRatio #3/5 e,\6
  %fifth harmonic
  \harmonicByFret #3 e,\6_\markup{"5th harm."}
  \harmonicByRatio #1/6 e,\6
  \break
  %sixth harmonic
  \harmonicByFret #2.7 e,\6_\markup{"6th harm."}
}

```

```

\harmonicByRatio #1/7 e,\6
%seventh harmonic
\harmonicByFret #2.3 e,\6_\markup{"7th harm."}
\harmonicByRatio #1/8 e,\6
%eighth harmonic
\harmonicByFret #2 e,\6_\markup{"8th harm."}
\harmonicByRatio #1/9 e,\6
}

```

```

\score {
  <<
 \new Staff {
 \new Voice {
 \clef "treble_8"
 \openStringHarmonics
 }
 }
 \new TabStaff {
 \new TabVoice {
 \openStringHarmonics
 }
 }
  >>
}

```

The image displays a musical score for open string harmonics on a guitar, specifically for the E4 string. The score is organized into three systems, each with a treble staff (clef 8) and a tab staff.

- System 1:** Shows the 1st, 2nd, and 3rd harmonics. The treble staff has a treble_8 clef. The tab staff shows fret numbers: (12) for 1st harm., (7) for 2nd harm., and (5) for 3rd harm.
- System 2:** Shows the 4th and 5th harmonics. The treble staff has a treble_8 clef. The tab staff shows fret numbers: (4) for 4th harm. and (3) for 5th harm.
- System 3:** Shows the 6th, 7th, and 8th harmonics. The treble staff has a treble_8 clef. The tab staff shows fret numbers: (2.7) for 6th harm., (2.3) for 7th harm., and (2) for 8th harm.

Harmoniques et tablature

Harmoniques et tablature (harmoniques artificielles).

```

pinchedHarmonics = {
  \textSpannerDown
  \override TextSpanner.bound-details.left.text =
 \markup { \halign #-0.5 \teeny "PH" }
  \override TextSpanner.style =
 #'dashed-line
  \override TextSpanner.dash-period = #0.6
  \override TextSpanner.bound-details.right.attach-dir = #1
  \override TextSpanner.bound-details.right.text =
 \markup { \draw-line #'(0 . 1) }
  \override TextSpanner.bound-details.right.padding = #-0.5
}

harmonics = {
  %artificial harmonics (AH)
  \textLengthOn
  <\parenthesize b b'\harmonic>4_\markup{ \teeny "AH 16" }
  <\parenthesize g g'\harmonic>4_\markup{ \teeny "AH 17" }
  <\parenthesize d' d'\harmonic>2_\markup{ \teeny "AH 19" }
  %pinched harmonics (PH)
  \pinchedHarmonics
  <a'\harmonic>2\startTextSpan
  <d'\harmonic>4
  <e'\harmonic>4\stopTextSpan
  %tapped harmonics (TH)
  <\parenthesize g\4 g'\harmonic>4_\markup{ \teeny "TH 17" }
  <\parenthesize a\4 a'\harmonic>4_\markup{ \teeny "TH 19" }
  <\parenthesize c'\3 c'\harmonic>2_\markup{ \teeny "TH 17" }
  %touch harmonics (TCH)
  a4( <e'\harmonic>2. )_\markup{ \teeny "TCH" }
}

frettedStrings = {
  %artificial harmonics (AH)
  \harmonicByFret #4 g4\3
  \harmonicByFret #5 d4\4
  \harmonicByFret #7 g2\3
  %pinched harmonics (PH)
  \harmonicByFret #7 d2\4
  \harmonicByFret #5 d4\4
  \harmonicByFret #7 a4\5
  %tapped harmonics (TH)
  \harmonicByFret #5 d4\4
  \harmonicByFret #7 d4\4
  \harmonicByFret #5 g2\3
  %touch harmonics (TCH)
  a4 \harmonicByFret #9 g2.\3
}

```

```

\score {
  <<
 \new Staff {
 \new Voice {
 \clef "treble_8"
 \harmonics
 }
 }
 \new TabStaff {
 \new TabVoice {
 \frettedStrings
 }
 }
  >>
}

```

Glissando et tablature

Un glissando s'indique dans un TabStaff tout comme dans un Staff.

```

slides = {
  c'8\3(\glissando d'8\3)
  c'8\3\glissando d'8\3
  \hideNotes
  \grace { g16\glissando }
  \unHideNotes
  c'4\3
  \afterGrace d'4\3\glissando {
 \stemDown \hideNotes
 g16 }
  \unHideNotes
}


\score {
  <<
 \new Staff { \clef "treble_8" \slides }
 \new TabStaff { \slides }
  >>
  \layout {
 \context {
 \Score
 \override Glissando.minimum-length = #4
 \override Glissando.springs-and-rods =
 #ly:spanner::set-spacing-rods
 }
  }
}

```

```

\override Glissando.thickness = #2
}
}
}

```


Glissando d'accords et tablature

Un glissando sur des accords s'indique dans un `TabStaff` de la même manière que dans un `Staff`, à ceci près que nous aurons besoin des numéros de corde afin de déterminer correctement les frets d'arrivée.

```


myMusic = \relative c' {
  <c\3 e\2 g\1>1 \glissando <f\3 a\2 c\1>
}

```

```

\score {
  <<
 \new Staff {
 \clef "treble_8"
 \myMusic
 }
 \new TabStaff {
 \myMusic
 }
  >>
}

```


Hammer on et pull off

Hammer-on et *pull-off* peuvent s'indiquer par des liaisons.

```

\new TabStaff {
  \relative c' {
 d4( e\2)
 a( g)
  }
}

```


Hammer on et pull off gérés par les voix

L'arc des *hammer-on* et *pull-off* est ascendant dans les voix une et trois, et descendant dans les voix deux et quatre.


```
\new TabStaff {
  \relative c' {
 << { \voiceOne g2( a) }
 \\ { \voiceTwo a,( b) }
 >> \oneVoice
  }
}
```


Hammer on et pull off avec accords

Dans le cadre de notes en accord, les *hammer-on* et *pull-off* sont induqués par un arc simple. Vous obtiendrez néanmoins un arc double en réglant la propriété `doubleSlurs` sur `##t`.

```
\new TabStaff {
  \relative c' {
 % chord hammer-on and pull-off
 \set doubleSlurs = ##t
 <g' b>8( <a c> <g b>)
  }
}
```


Voir aussi

Manuel de notation : [Hampes], page 217, [Harmoniques], page 323, [Glissando], page 132, [Répétition d'accords], page 160, [Répétitions explicites], page 152.

Morceaux choisis : Section “Cordes frettées” dans *Morceaux choisis*.

Référence des propriétés internes : Section “TabNoteHead” dans *Référence des propriétés internes*, Section “TabStaff” dans *Référence des propriétés internes*, Section “TabVoice” dans *Référence des propriétés internes*, Section “Beam” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les accords ne subissent aucun traitement particulier ; de ce fait, la sélection automatique des cordes peut attribuer une même corde pour deux notes différentes de l'accord.

Afin que `\partcombine` fonctionne avec des tablatures, on doit ajouter au contexte `TabStaff` des voix fantômes :

```
melodia = \partcombine { e4 g g g }{ e4 e e e }
<<
\new TabStaff <<
  \new TabVoice = "one" s1
```

```

\new TabVoice = "two" s1
\new TabVoice = "shared" s1
\new TabVoice = "solo" s1
{ \melodia }
>>
>>

```


Le support des modes de jeu propres à la guitare se limite aux sons harmoniques et aux glissandos.

Tablatures personnalisées

Sous LilyPond, la case correspondant à une note jouée sur une corde donnée est calculée automatiquement. Pour ce faire, l'accordage doit être spécifié. L'accordage des cordes est donné par la propriété `stringTunings`.

LilyPond possède des accordages prédéfinis pour le banjo, la mandoline, la guitare et la guitare basse ainsi que le ukulele et les cordes d'orchestre. Lilypond calcule automatiquement la transposition correspondant à ces accordages. L'exemple ci-dessous est pour guitare basse, il sonnera donc une octave en dessous de ce qui est écrit.

```

<<
\new Voice \with {
  \omit StringNumber
} {
  \clef "bass_8"
  \relative c, {
 c4 d e f
  }
}
\new TabStaff \with {
  stringTunings = #bass-tuning
} {
  \relative c, {
 c4 d e f
  }
}
>>

```


L'accordage par défaut est `guitar-tuning`; il correspond à l'accordage standard d'une guitare : mi la ré sol si mi (EADGBE). D'autres accordages prédéfinis sont disponibles : `guitar-open-g-tuning`, `mandolin-tuning` et `banjo-open-g-tuning`. Les accordages prédéfinis sont répertoriés dans le fichier `'ly/string-tunings-init.ly'`.

LilyPond vous permet de créer n'importe quel accordage. L'accordage du contexte en cours se détermine à l'aide de la fonction `\stringTuning`. Celle-ci prend deux arguments : une représentation symbolique qui gardera l'accordage en mémoire, et une construction d'accord définissant la hauteur des différentes cordes. Les hauteurs fournies s'expriment impérativement en mode absolu – voir [\[Hauteurs avec octave absolue\]](#), page 1. La corde ayant le numéro le plus élevé (généralement la note la plus basse) est mentionnée en premier.

Nous pouvons ainsi définir par exemple l'accordage d'un instrument à quatre cordes accordées do sol ré la, et en anglais : `a''`, `d''`, `g'`, et `c'` :

```
mynotes = {
  c'4 e' g' c'' |
  e''4 g'' b'' c'''
}

<<
\new Staff {
  \clef treble
  \mynotes
}
\new TabStaff {
  #(define custom-tuning #{ \stringTuning <c' g' d'' a''> #})
  \set Staff.stringTunings = #custom-tuning
  \mynotes
}
>>
```


La propriété `stringTunings` permet aussi au `FretBoards` de calculer automatiquement les diagrammes de frets.

L'accordage fait partie de la clé permettant d'identifier les diagrammes prédéfinis – voir [\[Tablatures prédéfinies\]](#), page 353.

Nous pourrions donc écrire l'exemple précédent ainsi :

```
custom-tuning = \stringTuning <c' g' d'' a''>


mynotes = {
  c'4 e' g' c'' |
  e''4 g'' b'' c'''
}

<<
\new Staff {
  \clef treble
  \mynotes
}
\new TabStaff {
  \set TabStaff.stringTunings = #custom-tuning
```

```

\mynotes
}
>>

```


L'accordage est constitué, en interne, par une liste Scheme des hauteurs de note correspondant aux cordes à vide, une note pour chaque corde, classée par numéro de corde de 1 à n , où la corde 1 est la plus haute dans la tablature et n la plus basse. Cela revient généralement à classer les cordes de la plus aiguë à la plus grave, mais certains instruments (comme le ukulele) n'ont pas les cordes classées par hauteur.

Chaque hauteur de corde incluse dans un accordage est un objet LilyPond de type *pitch*. Les objets *pitch* sont créés par la fonction `ly:make-pitch` – voir [Section A.21 \[Fonctions Scheme\]](#), page 764.

La fonction `\stringTuning` permet de créer de tels objets à partir de la saisie d'un accord.

Lilypond calcule automatiquement le nombre de cordes à représenter dans la tablature (`TabStaff`) ainsi que dans le `FretBoard` en comptant le nombre d'éléments définis dans le `stringTunings`.

Les différents contextes `TabStaff` utiliseront par défaut un même accordage personnalisé dès lors que votre fichier comportera une clause

```

\layout {
  \context {
 \TabStaff
 stringTunings = \stringTuning <c' g' d' a'>
  }
}


```

LilyPond dispose d'une clef de tablature moderne.


```

\new TabStaff {
  \clef moderntab
  <a, e a>1
  \break
  \clef tab
  <a, e a>1
}

```


2

Cette clef moderne prend en charge les tablatures de quatre à sept cordes.

Voir aussi

Manuel de notation : [Hauteurs avec octave absolue], page 1, [Tablatures prédéfinies], page 353, Section A.21 [Fonctions Scheme], page 764.

Fichiers d'initialisation : 'ly/string-tunings-init.ly', 'scm/tablature.scm'.

Morceaux choisis : Section "Cordes frettées" dans *Morceaux choisis*.

Référence des propriétés internes : Section "Tab_note_heads_engraver" dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Le calcul automatique des tablatures se révèle inapproprié pour les instruments dont l'ordre des cordes ne correspond pas à l'ordre des hauteurs, comme le ukulele.

Tablatures sous forme d'étiquette

On peut ajouter des diagrammes d'accord au-dessus de n'importe quelle note, en tant qu'objets `\markup`. Ces objets contiennent toutes les informations du diagramme d'accord. Il y a pour les définir trois interfaces « diagramme d'accord » (*fret-diagram* en anglais) : *standard*, *terse* et *verbose*. Ces trois interfaces produiront des diagrammes similaires mais permettent des niveaux de personnalisation différents. Des détails à propos des interfaces de type `\markup` peuvent être trouvés à l'annexe Section A.10.5 [Instrument Specific Markup], page 699.

Dans l'interface standard des diagrammes d'accord, on indiquera le numéro de corde et le numéro de case pour chaque point placé sur une corde. Les cordes à vide et étouffées peuvent aussi être indiquées.

```
<<
\new ChordNames {
  \chordmode {
 c1 d:m
  }
}
\new Staff {
  \clef "treble_8"
  <c e g c' e'>1^\markup {
 \fret-diagram #"6-x;5-3;4-2;3-o;2-1;1-o;"
  }
  <d a d' f'>1^\markup {
 \fret-diagram #"6-x;5-x;4-o;3-2;2-3;1-1;"
  }
}
>>
```


Les indications de barré peuvent aussi être ajoutées au diagramme d'accord dans l'interface standard :


```
<<
\new ChordNames {
```


```

\chordmode {
  f1 g
}
}
\new Staff {
  \clef "treble_8"
  <f, c f a c' f'>1^\markup {
 \fret-diagram #"c:6-1-1;6-1;5-3;4-3;3-2;2-1;1-1;"
  }
  <g, d g b d' g'>1^\markup {
 \fret-diagram #"c:6-1-3;6-3;5-5;4-5;3-4;2-3;1-3;"
  }
}
}
>>

```


La taille du diagramme d'accord ainsi que le nombre de cases représentées peuvent aussi être modifiés dans l'interface standard.

```


<<
\new ChordNames {
  \chordmode {
 f1 g
  }
}
\new Staff {
  \clef "treble_8"
  <f, c f a c' f'>1^\markup {
 \fret-diagram #"s:1.5;c:6-1-1;6-1;5-3;4-3;3-2;2-1;1-1;"
  }
  <g, b, d g b g'>1^\markup {
 \fret-diagram #"h:6;6-3;5-2;4-o;3-o;2-o;1-3;"
  }
}
}
>>

```


Le nombre de cordes dans les diagrammes d'accord peut être modifié dans l'interface standard pour s'adapter à différents instruments tels que le banjo et le ukulele.

```
<<
\new ChordNames {
  \chordmode {
 a1
  }
}
\new Staff {
  % An 'A' chord for ukulele
  a'1^\markup {
 \fret-diagram #"w:4;4-2-2;3-1-1;2-o;1-o;"
  }
}
>>
```


Des indications de doigtés peuvent être ajoutées, et le positionnement de ces doigtés peut être modifié dans l'interface standard.

```
<<
\new ChordNames {
  \chordmode {
 c1 d:m
  }
}
\new Staff {
  \clef "treble_8"
  <c e g c' e'>1^\markup {
 \fret-diagram #"f:1;6-x;5-3-3;4-2-2;3-o;2-1-1;1-o;"
  }
  <d a d' f'>1^\markup {
 \fret-diagram #"f:2;6-x;5-x;4-o;3-2-2;2-3-3;1-1-1;"
  }
}
>>
```


La taille ainsi que la position des points peuvent être contrôlées dans l'interface standard.

```
<<
\new ChordNames {
  \chordmode {
```

```

 c1 d:m
  }
}
\new Staff {
  \clef "treble_8"
  <c e g c' e'>1^\markup {
 \fret-diagram #"d:0.35;6-x;5-3;4-2;3-o;2-1;1-o;"
  }
  <d a d' f'>1^\markup {
 \fret-diagram #"p:0.2;6-x;5-x;4-o;3-2;2-3;1-1;"
  }
}
}
>>

```


Dans l'interface `fret-diagram-terse`, les numéros de corde sont omis ; les numéros de corde sont induits par la présence de points-virgules. Il y a un point-virgule pour chaque corde du diagramme. Le premier point-virgule correspondant au plus haut numéro de corde, le dernier à la première corde. Les cordes étouffées, les cordes à vide ainsi que les numéros de case peuvent y être indiqués.

```


<<
\new ChordNames {
  \chordmode {
 c1 d:m
  }
}
\new Staff {
  \clef "treble_8"
  <c e g c' e'>1^\markup {
 \fret-diagram-terse #"x;3;2;o;1;o;"
  }
  <d a d' f'>1^\markup {
 \fret-diagram-terse #"x;x;o;2;3;1;"
  }
}
}
>>

```


Les indications de barré peuvent être incluses dans l'interface `fret-diagram-terse`.

```
<<
\new ChordNames {
  \chordmode {
 f1 g
  }
}
\new Staff {
  \clef "treble_8"
  <f, c f a c' f'>1^\markup {
 \fret-diagram-terse #"1-(;3;3;2;1;1-);"
  }
  <g, d g b d' g'>1^\markup {
 \fret-diagram-terse #"3-(;5;5;4;3;3-);"
  }
}
>>
```


Les indications de doigtés peuvent être inclus dans l'interface `fret-diagram-terse`.


```
<<
\new ChordNames {
  \chordmode {
 c1 d:m
  }
}
\new Staff {
  \override Voice.TextScript.fret-diagram-details.finger-code = #'below-string
  \clef "treble_8"
  <c e g c' e'>1^\markup {
 \fret-diagram-terse #"x;3-3;2-2;o;1-1;o;"
  }
  <d a d' f'>1^\markup {
 \fret-diagram-terse #"x;x;o;2-2;3-3;1-1;"
  }
}
>>
```


Les autres propriétés des diagrammes d'accord doivent être ajustées en utilisant la commande `\override` dans l'interface `fret-diagram-terse`.

L'interface **fret-diagram-verbose** est au format d'une liste Scheme. Chaque élément de la liste décrit un objet devant être placé dans le diagramme d'accord.

```
<<
  \new ChordNames {
 \chordmode {
 c1 d:m
 }
  }
  \new Staff {
 \clef "treble_8"
 <c e g c' e'>1^\markup {
 \fret-diagram-verbose #'(
 (mute 6)
 (place-fret 5 3)
 (place-fret 4 2)
 (open 3)
 (place-fret 2 1)
 (open 1)
 )
 }
 <d a d' f'>1^\markup {
 \fret-diagram-verbose #'(
 (mute 6)
 (mute 5)
 (open 4)
 (place-fret 3 2)
 (place-fret 2 3)
 (place-fret 1 1)
 )
 }
  }
>>
```


Les indications de doigté et de barré peuvent être décrits dans l'interface **fret-diagram-verbose**. Particularité propre à l'interface **fret-diagram-verbose** : l'indication de capodastre dans le diagramme d'accord. L'indication de capodastre est une petite ligne transversale aux cordes. La case avec le capodastre est la case la plus basse du diagramme d'accord.

```
<<
  \new ChordNames {
 \chordmode {
 f1 g c
 }
  }
  \new Staff {
```

```

\clef "treble_8"
\override Voice.TextScript.fret-diagram-details.finger-code = #'below-string
<f, c f a c' f'>1^\markup {
  \fret-diagram-verbose #'(
 (place-fret 6 1)
 (place-fret 5 3)
 (place-fret 4 3)
 (place-fret 3 2)
 (place-fret 2 1)
 (place-fret 1 1)
 (barre 6 1 1)
  )
}
<g, b, d g b g'>1^\markup {
  \fret-diagram-verbose #'(
 (place-fret 6 3 2)
 (place-fret 5 2 1)
 (open 4)
 (open 3)
 (open 2)
 (place-fret 1 3 3)
  )
}
<c e g c' e'>1^\markup {
  \fret-diagram-verbose #'(
 (capo 3)
 (mute 6)
 (place-fret 4 5 1)
 (place-fret 3 5 2)
 (place-fret 2 5 3)
  )
}
}
>>

```


Toutes les autres propriétés du diagramme d'accord doivent être indiquées en utilisant la commande `\override` lorsque l'on utilise l'interface `fret-diagram-verbose`.

La disposition graphique d'un diagramme d'accord peut être modifiée suivant les préférences de l'utilisateur grâce aux propriétés de l'interface `fret-diagram-interface`. Des détails se trouvent dans [Section "fret-diagram-interface"](#) dans *Référence des propriétés internes*. Pour un diagramme d'accord, les propriétés de l'interface dépendent de `Voice.TextScript`.

Morceaux choisis

Orientation des diagrammes de fret

Les diagrammes de fret peuvent s'orienter de trois manières différentes. Ils s'aligneront par défaut sur la corde du haut ou le sommet du fret.

```
\include "predefined-guitar-fretboards.ly"
```

```
<<
\chords {
  c1
  c1
  c1
}
\new FretBoards {
  \chordmode {
 c1
 \override FretBoard.fret-diagram-details.orientation =
 #'landscape
 c1
 \override FretBoard.fret-diagram-details.orientation =
 #'opposing-landscape
 c1
  }
}
\new Voice {
  c'1
  c'1
  c'
}
>>
```


Personnalisation des diagrammes de fret

Les propriétés d'un diagramme de fret sont modifiables grâce au `fret-diagram-details`. Lorsqu'ils sont générés sous forme de `\markup`, rien n'empêche de modifier les diagrammes en jouant sur les réglages de l'objet `Voice.TextScript` ou bien directement sur le *markup*.

```
<<
\chords { c1 | c | c | d }

\new Voice = "mel" {
  \textLengthOn
  % Set global properties of fret diagram
  \override TextScript.size = #'1.2
  \override TextScript.fret-diagram-details.finger-code = #'in-dot
  \override TextScript.fret-diagram-details.dot-color = #'white
}
```

```

%% C major for guitar, no barre, using defaults
% terse style
c'1^\markup { \fret-diagram-terse #"x;3-3;2-2;o;1-1;o;" }

%% C major for guitar, barred on third fret
% verbose style
% size 1.0
% roman fret label, finger labels below string, straight barre
c'1^\markup {
% standard size
\override #'(size . 1.0) {
  \override #'(fret-diagram-details . (
 (number-type . roman-lower)
 (finger-code . in-dot)
 (barre-type . straight))) {
 \fret-diagram-verbose #'((mute 6)
 (place-fret 5 3 1)
 (place-fret 4 5 2)
 (place-fret 3 5 3)
 (place-fret 2 5 4)
 (place-fret 1 3 1)
 (barre 5 1 3))
  }
}
}

%% C major for guitar, barred on third fret
% verbose style
% landscape orientation, arabic numbers, M for mute string
% no barre, fret label down or left, small mute label font
c'1^\markup {
  \override #'(fret-diagram-details . (
 (finger-code . below-string)
 (number-type . arabic)
 (label-dir . -1)
 (mute-string . "M")
 (orientation . landscape)
 (barre-type . none)
 (xo-font-magnification . 0.4)
 (xo-padding . 0.3))) {
 \fret-diagram-verbose #'((mute 6)
 (place-fret 5 3 1)
 (place-fret 4 5 2)
 (place-fret 3 5 3)
 (place-fret 2 5 4)
 (place-fret 1 3 1)
 (barre 5 1 3))
  }
}

%% simple D chord
% terse style


```


```

% larger dots, centered dots, fewer frets
% label below string
d'1^\markup {
  \override #'(fret-diagram-details . (
 (finger-code . below-string)
 (dot-radius . 0.35)
 (dot-position . 0.5)
 (fret-count . 3))) {
 \fret-diagram-terse #"x;x;o;2-1;3-2;2-3;"
  }
}
}
}
>>

```


Voir aussi

Manuel de notation : [Section A.10.5 \[Instrument Specific Markup\]](#), page 699.

Morceaux choisis : [Section “Cordes frettées”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “fret-diagram-interface”](#) dans *Référence des propriétés internes*.

Tablatures prédéfinies

Les diagrammes d'accord peuvent être affichés en utilisant le contexte **FretBoards**. Par défaut le contexte **FretBoards** affichera des diagrammes d'accord stockés dans une table de correspondance :

```

\include "predefined-guitar-fretboards.ly"
\new FretBoards {
  \chordmode {
 c1 d
  }
}

```


Les diagrammes d'accord définis par défaut sont dans le fichier ‘predefined-guitar-fretboards.ly’. Les diagrammes d'accord sont stockés en fonction des notes de l'accord ainsi que de l'accordage (**stringTunings**) utilisé. Le fichier d'initialisation ‘predefined-guitar-fretboards.ly’ contient les diagrammes d'accord prédéfinis uniquement pour l'accordage standard (**guitar-tuning**). Des diagrammes d'accords peuvent être définis pour d'autres instruments ou d'autres accordages en suivant les exemples du fichier ‘predefined-guitar-fretboards.ly’.

Les diagrammes de fret propres au ukulele se trouvent dans le fichier ‘predefined-ukulele-fretboards.ly’.


```
\include "predefined-ukulele-fretboards.ly"

myChords = \chordmode { a1 a:m a:aug }

\new ChordNames {
  \myChords
}

\new FretBoards {
  \set Staff.stringTunings = #ukulele-tuning
  \myChords
}
```

A Am A+

Les diagrammes de fret propres à la mandoline se trouvent dans le fichier 'predefined-mandolin-fretboards.ly'.


```
\include "predefined-mandolin-fretboards.ly"

myChords = \chordmode { c1 c:m7.5- c:aug }

\new ChordNames {
  \myChords
}


\new FretBoards {
  \set Staff.stringTunings = #mandolin-tuning
  \myChords
}
```

C C^Ø C+

Les notes des accords peuvent être entrées aussi bien comme musique simultanée qu'en utilisant le mode accord (voir [\[Généralités sur le mode accords\]](#), page 395).


```
\include "predefined-guitar-fretboards.ly"
\new FretBoards {
  \chordmode {c1}
  <c' e' g'>1
}
```


Il est courant d'afficher simultanément le nom des accords et les diagrammes d'accord correspondants. Ceci s'obtient en mettant en parallèle un contexte **ChordNames** et un contexte **FretBoards**, tout en affectant aux deux la même musique.

```
\include "predefined-guitar-fretboards.ly"
mychords = \chordmode{
  c1 f g
}
```

```
<<
  \new ChordNames {
 \mychords
  }
  \new FretBoards {
 \mychords
  }
>>
```


Les diagrammes d'accord prédéfinis sont transposables tant qu'il y a un diagramme correspondant à l'accord transposé dans la base des diagrammes d'accord.

```
\include "predefined-guitar-fretboards.ly"
mychords = \chordmode{
  c1 f g
}
```

```
mychordlist = {
  \mychords
  \transpose c e { \mychords }
}
```


```
<<
  \new ChordNames {
 \mychordlist
  }
  \new FretBoards {
 \mychordlist
  }
>>
```


La table des diagrammes d'accord contient sept types d'accord (majeur, mineur, augmenté, diminué, septième de dominante, majeur sept, mineur sept) pour chacune des 17 fondamentales possibles. Une liste complète des diagrammes d'accords prédéfinis se trouve à l'annexe [\[Tablatures prédéfinies\]](#), page 353. S'il n'y a pas d'entrée dans la table pour un accord donné, le graveur **Fretboard_engraver** calculera le diagramme d'accord en utilisant la fonctionnalité automatique décrite dans [\[Tablatures automatiques\]](#), page 363.

```
\include "predefined-guitar-fretboards.ly"
mychords = \chordmode{
  c1 c:maj9
}
```

```
<<
  \new ChordNames {
 \mychords
  }
  \new FretBoards {
 \mychords
  }
>>
```


Des diagrammes d'accord peuvent être ajoutés à la table des diagrammes d'accord. Pour ajouter un diagramme d'accord, il faut spécifier l'accord correspondant au diagramme, l'accord utilisé et la définition du diagramme. Cette définition de diagramme peut être aussi bien de type *terse* que *verbose*.

```
\include "predefined-guitar-fretboards.ly"

\storePredefinedDiagram #default-fret-table
  \chordmode { c:maj9 }
  #guitar-tuning
  #"x;3-2;o;o;o;o;"
```

```
mychords = \chordmode {
  c1 c:maj9
}
```

```
<<
  \new ChordNames {
 \mychords
  }
  \new FretBoards {
 \mychords
  }
>>
```


On peut enregistrer différents diagrammes pour un même accord en les définissant à des octaves différentes. Notez qu'il faut un intervalle de deux octaves, le premier servant à la transposition.

```


\include "predefined-guitar-fretboards.ly"

\storePredefinedDiagram #default-fret-table
 \chordmode { c'' }
 #guitar-tuning
 #(offset-fret 2 (chord-shape 'bes guitar-tuning))

mychords = \chordmode {
 c1 c''
}

<<
 \new ChordNames {
 \mychords
 }
 \new FretBoards {
 \mychords
 }
>>

```


En plus des diagrammes d'accord, LilyPond possède une liste interne de carrures d'accord. Les carrures d'accords sont des diagrammes d'accord qui peuvent être transposés le long du manche. Les carrures d'accords peuvent être ajoutées à la liste interne et être ensuite utilisées pour définir des accords prédéfinis. Puisqu'elles sont transposables le long du manche, les carrures d'accord ne contiennent généralement pas de corde à vide. Tout comme les diagrammes d'accord, les carrures d'accord sont définies grâce aux interfaces `fret-diagram-terse` ou `fret-diagram-verbose`.

```

\include "predefined-guitar-fretboards.ly"

% Add a new chord shape

\addChordShape #'powerf #guitar-tuning #"1-1;3-3;3-4;x;x;x;"


% add some new chords based on the power chord shape

\storePredefinedDiagram #default-fret-table
 \chordmode { f'' }
 #guitar-tuning
 #(chord-shape 'powerf guitar-tuning)
\storePredefinedDiagram #default-fret-table
 \chordmode { g'' }
 #guitar-tuning
 #(offset-fret 2 (chord-shape 'powerf guitar-tuning))

mychords = \chordmode{
 f1 f'' g g''
}

```

```
<<
\new ChordNames {
  \mychords
}
\new FretBoards {
  \mychords
}
>>
```


La disposition graphique d'un diagramme d'accord peut être modifiée suivant les préférences de l'utilisateur grâce aux propriétés de l'interface `fret-diagram-interface`. Pour plus d'information, consultez [Section “fret-diagram-interface”](#) dans *Référence des propriétés internes*. Pour un diagramme d'accord donné, les propriétés de l'interface dépendent de `FretBoards.FretBoard`.

Morceaux choisis

Personnalisation de diagrammes de fret

Les propriétés d'un diagramme de fret sont définies par les `fret-diagram-details`. En matière de diagramme de fret, les adaptations s'appliquent à l'objet `FretBoards.FretBoard`. Un `FretBoards` est comparable à un `Voice` : il s'agit d'un contexte du plus bas niveau, et il n'est donc pas primordial de l'instancier de manière explicite pour adapter ses propriétés.


```
\include "predefined-guitar-fretboards.ly"
\storePredefinedDiagram #default-fret-table \chordmode { c' }
 #guitar-tuning
 #"x;1-1-(;3-2;3-3;3-4;1-1-);"

<<
\new ChordNames {
  \chordmode { c1 | c | c | d }
}
\new FretBoards {
  % Set global properties of fret diagram
  \override FretBoards.FretBoard.size = #'1.2
  \override FretBoard.fret-diagram-details.finger-code = #'in-dot
  \override FretBoard.fret-diagram-details.dot-color = #'white
  \chordmode {
 c
 \once \override FretBoard.size = #'1.0
 \once \override FretBoard.fret-diagram-details.barre-type = #'straight
 \once \override FretBoard.fret-diagram-details.dot-color = #'black
 \once \override FretBoard.fret-diagram-details.finger-code = #'below-string
 c'
 \once \override FretBoard.fret-diagram-details.barre-type = #'none
 \once \override FretBoard.fret-diagram-details.number-type = #'arabic
 \once \override FretBoard.fret-diagram-details.orientation = #'landscape
 \once \override FretBoard.fret-diagram-details.mute-string = #'M"
 \once \override FretBoard.fret-diagram-details.label-dir = #LEFT
 \once \override FretBoard.fret-diagram-details.dot-color = #'black
```

```

c'
\once \override FretBoard.fret-diagram-details.finger-code = #'below-string
\once \override FretBoard.fret-diagram-details.dot-radius = #0.35
\once \override FretBoard.fret-diagram-details.dot-position = #0.5
\once \override FretBoard.fret-diagram-details.fret-count = #3
d
}
}
\new Voice {
  c'1 | c' | c' | d'
}
>>

```


Création de diagrammes de fret prédéfinis pour d'autres instruments

La liste des diagrammes standards prédéfinis pour la guitare peut être augmentée d'autres définitions spécifiques à d'autres instruments. Voici comment définir un nouvel accordage ainsi que quelques diagrammes prédéfinis pour le « cuatro vénézuélien ».

Cet exemple illustre aussi la manière d'ajouter des doigtés aux accords ; ils serviront de référence pour la boucle d'accord et seront indiqués dans les diagrammes et le `TabStaff`, mais pas dans la musique.

Ces diagrammes ne peuvent pas être transposés, dans la mesure où ils contiennent des informations sur les cordes. Ceci est amené à évoluer.

```

% add FretBoards for the Cuatro
% Note: This section could be put into a separate file
% predefined-cuatro-fretboards.ly
% and \included into each of your compositions

```

```

cuatroTuning = #`(,(ly:make-pitch 0 6 0)
 ,(ly:make-pitch 1 3 SHARP)
 ,(ly:make-pitch 1 1 0)
 ,(ly:make-pitch 0 5 0))

```

```

dSix = { <a\4 b\1 d\3 fis\2> }
dMajor = { <a\4 d\1 d\3 fis \2> }
aMajSeven = { <a\4 cis\1 e\3 g\2> }
dMajSeven = { <a\4 c\1 d\3 fis\2> }
gMajor = { <b\4 b\1 d\3 g\2> }

```

```

\storePredefinedDiagram #default-fret-table \dSix
 #cuatroTuning
 #"o;o;o;o;"
\storePredefinedDiagram #default-fret-table \dMajor
 #cuatroTuning
 #"o;o;o;3-3;"

```

```

\storePredefinedDiagram #default-fret-table \aMajSeven
 #cuatroTuning
 #"o;2-2;1-1;2-3;"
\storePredefinedDiagram #default-fret-table \dMajSeven
 #cuatroTuning
 #"o;o;o;1-1;"
\storePredefinedDiagram #default-fret-table \gMajor
 #cuatroTuning
 #"2-2;o;1-1;o;"

% end of potential include file /predefined-cuatro-fretboards.ly

#(set-global-staff-size 16)

primerosNames = \chordmode {
  d:6 d a:maj7 d:maj7
  g
}
primeros = {
  \dSix \dMajor \aMajSeven \dMajSeven
  \gMajor
}

\score {
  <<
 \new ChordNames {
 \set chordChanges = ##t
 \primerosNames
 }

 \new Staff {
 \new Voice \with {
 \remove "New_fingering_engraver"
 }
 \relative c'' {
 \primeros
 }
 }

 \new FretBoards {
 \set Staff.stringTunings = #cuatroTuning
% \override FretBoard
% #'(fret-diagram-details string-count) = #'4
 \override FretBoard.fret-diagram-details.finger-code = #'in-dot
 \primeros
 }

 \new TabStaff \relative c'' {
 \set TabStaff.stringTunings = #cuatroTuning
 \primeros
 }
  }
}

```


```

>>

\layout {
  \context {
 \Score
 \override SpacingSpanner.base-shortest-duration = #(ly:make-moment 1/16)
  }
}
\midi { }
}

```


Changement d'accord et diagramme de fret

Vous pouvez opter pour n'imprimer les diagrammes de fret qu'à l'occasion d'un changement d'accord ou de saut de ligne.

```
\include "predefined-guitar-fretboards.ly"
```

```


myChords = \chordmode {
  c1 c1 \break
  \set chordChanges = ##t
  c1 c1 \break
  c1 c1
}


```

```

<<
  \new ChordNames { \myChords }
  \new FretBoards { \myChords }
  \new Staff { \myChords }
>>

```


Diagrammes de fret alternatifs

Vous pouvez tout à fait créer des tables de diagrammes de fret supplémentaires, notamment dans l'optique d'un fret alternatif pour un accord donné.

Avant de pouvoir utiliser un diagramme alternatif, vous devrez alimenter une table à cet effet. Les différents diagrammes seront ajoutés à cette table.

Il peut aussi bien s'agir d'une table vide, que de la recopie d'une table existante.

La table servant de base pour les diagrammes prédéfinis est sélectionnée par la propriété `\predefinedDiagramTable`.

```
\include "predefined-guitar-fretboards.ly"
```

```
% Make a blank new fretboard table
```

```
 #(define custom-fretboard-table-one (make-fretboard-table))
```

```
% Make a new fretboard table as a copy of default-fret-table
```

```
 #(define custom-fretboard-table-two (make-fretboard-table default-fret-table))
```

```
% Add a chord to custom-fretboard-table-one
```

```
 \storePredefinedDiagram #custom-fretboard-table-one
```

```
 \chordmode{c}
```

```
 #guitar-tuning
```

```
 "3-(;3;5;5;5;3-);"
```

```
% Add a chord to custom-fretboard-table-two
```

```
 \storePredefinedDiagram #custom-fretboard-table-two
```

```
 \chordmode{c}
```

```
 #guitar-tuning
```

```
 "x;3;5;5;5;o;"
```

```
<<
```

```
 \chords {
```

```
 c1 | d1 |
```

```
 c1 | d1 |
```

```
 c1 | d1 |
```

```
 }
```

```
 \new FretBoards {
```

```
 \chordmode {
```

```
 \set predefinedDiagramTable = #default-fret-table
```

```
 c1 | d1 |
```

```
 \set predefinedDiagramTable = #custom-fretboard-table-one
```

```

c1 | d1 |
\set predefinedDiagramTable = #custom-fretboard-table-two
c1 | d1 |
}
}
\new Staff {
\clef "treble_8"
<<
\chordmode {
c1 | d1 |
c1 | d1 |
c1 | d1 |
}
{
s1\_markup "Default table" | s1 |
s1\_markup \column {"New table" "from empty"} | s1 |
s1\_markup \column {"New table" "from default"} | s1 |
}
>>
}
>>

```

Default table New table from empty New table from default

Voir aussi

Manuel de notation : [Tablatures personnalisées], page 341, [Tablatures automatiques], page 363, [Généralités sur le mode accords], page 395, [Tablatures prédéfinies], page 353.

Fichiers d'initialisation : 'ly/predefined-guitar-fretboards.ly', 'ly/predefined-guitar-ninth-fretboards.ly', 'ly/predefined-ukulele-fretboards.ly', 'ly/predefined-mandolin-fretboards.ly'.

Morceaux choisis : [Section “Cordes frettées”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “fret-diagram-interface”](#) dans *Référence des propriétés internes*.

Tablatures automatiques

Les diagrammes d'accord peuvent être créés automatiquement ; il suffit d'affecter les notes à un contexte `FretBoards`. Si aucun diagramme prédéfini n'est disponible pour les notes entrées avec l'accordage actuel (`stringTunings`), les cordes et cases correspondant aux notes seront automatiquement calculées.

```


<<
\new ChordNames {
\chordmode {
f1 g

```

```

 }
  }
  \new FretBoards {
 <f, c f a c' f'>1
 <g,\6 b, d g b g'>1
  }
  \new Staff {
 \clef "treble_8"
 <f, c f a c' f'>1
 <g, b, d g b' g'>1
  }
>>

```


Dans la mesure où aucun diagramme prédéfini n'est chargé par défaut, le calcul automatique des diagrammes d'accord est le comportement par défaut. Dès que les diagrammes par défaut sont chargés, le calcul automatique peut être activé ou désactivé par des commandes prédéfinies :

```

\storePredefinedDiagram #default-fret-table
 <c e g c' e'>
 #guitar-tuning
 #"x;3-1-(;5-2;5-3;5-4;3-1-1-);"
<<
  \new ChordNames {
 \chordmode {
 c1 c c
 }
  }
  \new FretBoards {
 <c e g c' e'>1
 \predefinedFretboardsOff
 <c e g c' e'>1
 \predefinedFretboardsOn
 <c e g c' e'>1
  }
  \new Staff {
 \clef "treble_8"
 <c e g c' e'>1
 <c e g c' e'>1
 <c e g c' e'>1
  }
>>


```


Le calculateur se trouvera parfois incapable de trouver un diagramme d'accord convenable. On peut souvent y remédier en assignant les notes aux cordes. Dans bien des cas, il suffit de placer manuellement une seule note pour que les autres soient alors placées de manière appropriée par le contexte `FretBoards`.

Il est possible d'ajouter des indications de doigté aux diagrammes de fret.


```
<<
\new ChordNames {
  \chordmode {
 c1 d:m
  }
}
\new FretBoards {
  <c-3 e-2 g c'-1 e'>1
  <d a-2 d'-3 f'-1>1
}
\new Staff {
  \clef "treble_8"
  <c e g c' e'>1
  <d a d' f'>1
}
>>
```


La propriété `minimumFret` permet de définir la case minimale qui servira à calculer les cordes et les cases du contexte `FretBoard`.

```
<<
\new ChordNames {
  \chordmode {
 d1:m d:m
  }
}
\new FretBoards {
  <d a d' f'>1
  \set FretBoards.minimumFret = #5
  <d a d' f'>1
}
\new Staff {
  \clef "treble_8"
  <d a d' f'>1
}
```

```
<d a d' f'>1
}
>>
```


Les cordes et les cases du contexte **FretBoards** sont liées à la propriété **stringTunings**, qui a là même signification que dans le contexte **TabStaff**. Voir [Tablatures personnalisées], page 341 pour plus d'information sur la propriété **stringTunings**.

La disposition graphique d'un diagramme d'accord peut être modifiée suivant les préférences de l'utilisateur au travers des propriétés de l'interface **fret-diagram-interface**. Pour un diagramme d'accord **FretBoards** donné, les propriétés de l'interface dépendent de **FretBoards.FretBoard**.

Commandes prédéfinies

`\predefinedFretboardsOff`, `\predefinedFretboardsOn`.

Voir aussi

Manuel de notation : [Tablatures personnalisées], page 341.

Morceaux choisis : Section "Cordes frettées" dans *Morceaux choisis*.

Référence des propriétés internes : Section "fret-diagram-interface" dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Le calcul automatique des diagrammes de fret se révèle inapproprié pour les instruments dont l'ordre des cordes ne correspond pas à l'ordre des hauteurs.

Doigtés pour la main droite

Les doigtés de main droite *p-i-m-a* doivent être entrés à l'aide de l'instruction `\rightHandFinger` suivie d'un nombre.

Note : Lorsque vous utilisez l'instruction `\rightHandFinger` dans un accord, une espace **doit** précéder la fermeture de la construction par un `>`.

```
\clef "treble_8"
c4\rightHandFinger #1
e\rightHandFinger #2
g\rightHandFinger #3
c\rightHandFinger #4
<c,\rightHandFinger #1 e\rightHandFinger #2
g\rightHandFinger #3 c\rightHandFinger #4 >1
```


Pour plus de clarté, vous pouvez traduire ou abrégé la commande `\rightHandFinger`, par exemple en `doigtMainDroite` ou même `MD` :

`MD = #rightHandFinger`

Morceaux choisis

Positionnement des doigtés main droite

Le positionnement des doigtés main droite, grâce à une propriété spécifique, peut se contrôler finement, comme l'indique l'exemple suivant. N'oubliez pas la construction de type accord.


```
#(define RH rightHandFinger)
```

```
\relative c {
  \clef "treble_8"

  \set strokeFingerOrientations = #'(up down)
  <c-\RH #1 e-\RH #2 g-\RH #3 c-\RH #4 >4

  \set strokeFingerOrientations = #'(up right down)
  <c-\RH #1 e-\RH #2 g-\RH #3 c-\RH #4 >4

  \set strokeFingerOrientations = #'(left)
  <c-\RH #1 e-\RH #2 g-\RH #3 c-\RH #4 >2
}
```


Doigtés, indications de corde, et doigtés main droite

L'exemple suivant illustre comment combiner des doigtés pour la main gauche, des indications de corde et des doigtés pour la main droite.

```
#(define RH rightHandFinger)
```

```
\relative c {
  \clef "treble_8"
  <c-3\5-\RH #1 >4
  <e-2\4-\RH #2 >4
  <g-0\3-\RH #3 >4
  <c-1\2-\RH #4 >4
}
```


Voir aussi

Morceaux choisis : [Section “Cordes frettées”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “StrokeFinger”](#) dans *Référence des propriétés internes*.

2.4.2 Guitare

La plupart des aspects en matière de notation pour guitare sont traités dans la partie commune aux instruments frettés. Il subsiste cependant quelques particularités que nous allons maintenant examiner.

Parfois l'utilisateur aimerait créer des documents de type recueil de chansons, où l'on ne trouve que des accords au-dessus des paroles. Dans la mesure où LilyPond est un éditeur de partitions, il n'est pas l'outil optimal pour des documents sans partition. Une meilleure alternative serait de recourir à un traitement de texte, un éditeur de texte ou, pour les utilisateurs expérimentés, un logiciel typographique tel que GuitarTex.

Indication de la position et du barré

Cet exemple montre comment indiquer les positions et les barrés :

```
\clef "treble_8"
b16 d g b e
\textSpannerDown
\override TextSpanner.bound-details.left.text = #"XII "
g16\startTextSpan
b16 e g e b g\stopTextSpan
e16 b g d
```


Voir aussi

Manuel de notation : [Indication textuelle avec extension], page 224.

Morceaux choisis : Section “Cordes frettées” dans *Morceaux choisis*, Section “Signes d’interprétation” dans *Morceaux choisis*.

Indication des harmoniques et notes étouffées

Des têtes de note spéciales peuvent servir à indiquer les notes étouffées et les sons harmoniques. Les sons harmoniques sont souvent détaillés grâce à des indications textuelles.

```
\relative c' {
  \clef "treble_8"
  \override Staff.NoteHead.style = #'harmonic-mixed
  d^\markup { \italic { \fontsize #-2 { "harm. 12" }}} <g b>1
}
```


Les notes étouffées, ou *notes fantômes*, se rencontrent aussi bien sur une portée normale que dans une tablature :

```
music = \relative c' {
  < a\3 \deadNote c\2 a'\1 >4
  < b\3 \deadNote d\2 b'\1 >
```


```
< c\3 \deadNote e\2 c'\1 >
\deadNotesOn
\tuplet 3/2 { g8 b e }
\deadNotesOff
< a,\3 c\2 e\1 >1
}
\new StaffGroup <<
  \new Staff {
 \clef "treble_8"
 \music
  }
  \new TabStaff {
 \music
  }
>>
```

The first system of the musical score for 'The Rose Tree' is shown. It consists of a treble clef staff with a common time signature (C) and a bass clef staff. The treble staff contains a melody with notes on the lines G4, A4, B4, and C5, and a triplet of eighth notes on the line G4. The bass staff contains a bass line with notes on the lines F3, E3, D3, and C3, and a triplet of eighth notes on the line F3. The key signature is one flat (Bb). The system is numbered 8.

Le *palm mute*, appelé aussi parfois *chop*, est une technique de jeu pour la guitare électrique ; elle est connue sous le nom de pizzicato par les joueurs de guitare classique. Elle consiste à poser la main droite sur les cordes juste au-dessus du chevalet, de façon à étouffer plus ou moins légèrement les notes. LilyPond permet d'indiquer ce style de jeu en affectant un profil spécifique aux têtes de note.

```

\new Voice { % Warning: explicit Voice instantiation is
 % required to have palmMuteOff work properly
 % when palmMuteOn comes at the beginning of
 % the piece.

\relative c, {
  \clef "G_8"
  \palmMuteOn
  e8~\markup { \musicglyph #"noteheads.u2do" = palm mute }
  < e b' e > e
  \palmMuteOff
  e e \palmMute e e e |
  e8 \palmMute { e e e } e e e e |
  < \palmMute e b' e >8 \palmMute { e e e } < \palmMute e b' e >2
}
}

```

▲ = palm mute

Voir aussi

Manuel de notation : [Têtes de note spécifiques], page 35, Section 1.1.4 [Têtes de note], page 35.

Morceaux choisis : Section “Cordes frettées” dans *Morceaux choisis*.

Indication de *power chord*

Les *power chords* – terme anglais signifiant littéralement « accords de puissance » – s’indiquent aussi bien en mode accord que dans une construction en accord :

```
ChordsAndSymbols = {
  \chordmode {
 \powerChords
 e,,1:1.5
 a,,1:1.5.8
 \set minimumFret = #8
 c,1:1.5
 f,1:1.5.8
  }
  \set minimumFret = #5
  <a, e>1
  <g d' g'>1
}
\score {
  <<
 \new ChordNames {
 \ChordsAndSymbols
 }
 \new Staff {
 \clef "treble_8"
 \ChordsAndSymbols
 }
 \new TabStaff {
 \ChordsAndSymbols
 }
  >>
}
```

	E ⁵	A ⁵	C ⁵	F ⁵	A ⁵	G ⁵
1						8
2						7
3						5
4						
5						
6	2	0	10	7		

Le symbole de *power chord* est désactivé dès lors que survient un accord traditionnel :

```
mixedChords = \chordmode {
  c,1
  \powerChords
  b,,1:1.5
```

```

 fis,,1:1.5.8
 g,,1:m
}
\score {
  <<
 \new ChordNames {
 \mixedChords
 }
 \new Staff {
 \clef "treble_8"
 \mixedChords
 }
 \new TabStaff {
 \mixedChords
 }
  >>
}

```

	C	B ⁵	F [#] 5	Gm
<i>T</i>				
<i>A</i>	0			
<i>B</i>	2	4	4	0
	3	2	4	1
			2	3

Voir aussi

Glossaire musicologique : [Section “power chord”](#) dans *Glossaire*.

Manuel de notation : [\[Extension et altération d’accords\]](#), page 397, [\[Impression des noms d’accord\]](#), page 400.

Morceaux choisis : [Section “Cordes frettées”](#) dans *Morceaux choisis*.

2.4.3 Banjo

Tablatures pour banjo

LilyPond permet d’écrire des tablatures de base pour le banjo à cinq cordes. Pour ce faire, pensez à utiliser le format de tablature pour banjo, afin d’avoir le bon nombre de cordes et le bon accordage :

```

music = {
  g8 d' g'\5 a b g e d' |
  g4 d''8\5 b' a'\2 g'\5 e'\2 d' |
  g4
}


<<
\new Staff \with { \omit StringNumber }
{ \clef "treble_8" \music }
\new TabStaff \with {
  tablatureFormat = #fret-number-tablature-format-banjo
}

```

```

 stringTunings = #banjo-open-g-tuning
  }
  { \music }
>>

```


LilyPond prend en charge un certain nombre d'accordages courants pour banjo : `banjo-c-tuning` sol do sol si ré (gCGBD), `banjo-modal-tuning` sol ré sol do ré (gDGCD), `banjo-open-d-tuning` la ré fa# la ré (aDF#AD) et `banjo-open-dm-tuning` la ré fa la ré (aDFAD).

Ces accordages peuvent être convertis pour banjo à quatre cordes au moyen de la fonction `four-string-banjo` :

```
\set TabStaff.stringTunings = #(four-string-banjo banjo-c-tuning)
```

Voir aussi

Fichiers d'initialisation : `'ly/string-tunings-init.ly'`.

Morceaux choisis : [Section “Cordes frettées” dans *Morceaux choisis*](#).

2.5 Percussions

2.5.1 Vue d'ensemble des percussions

La notation rythmique sert avant tout aux parties de percussions ou de batterie, mais on peut aussi s'en servir à des fins pédagogiques, pour montrer le rythme d'une mélodie.

Références en matière de notation pour percussions

- Certains instruments à percussion se notent sur une portée rythmique. Vous trouverez des informations détaillées à ce sujet aux rubriques [\[Gravure de lignes rythmiques\]](#), page 76 et [\[Initialisation de nouvelles portées\]](#), page 180.
- Le rendu MIDI des percussions fait l'objet d'une rubrique dédiée : [Section 3.5.6 \[MIDI et percussions\]](#), page 505.

Voir aussi

Manuel de notation : [\[Gravure de lignes rythmiques\]](#), page 76, [\[Initialisation de nouvelles portées\]](#), page 180, [Section 3.5.6 \[MIDI et percussions\]](#), page 505.

Morceaux choisis : [Section “Percussion” dans *Morceaux choisis*](#).

Notation de base pour percussions

Les parties de percussions peuvent être saisies avec le mode `\drummode`, qui est l'équivalent du mode standard utilisé pour les notes à hauteur déterminée. Le moyen plus simple pour saisir une partie de percussion est d'utiliser la commande `\drums`, qui crée un contexte spécifique :

```


\drums {
  hihat4 hh bassdrum bd
}

```


Il s'agit en fait d'un raccourci pour

```
\new DrumStaff {
  \drummode {
 hihat4 hh bassdrum bd
  }
}
```


Chaque instrument de percussion peut avoir, dans le fichier LilyPond, un nom complet et un nom raccourci. Ces noms sont inventoriés à l'annexe [Section A.14 \[Notes utilisées en percussion\]](#), page 717.

Notez bien que l'utilisation de hauteurs (comme un `cis4`) dans un contexte `DrumStaff` déclenchera inmanquablement une erreur. Un contexte `DrumStaff` fait automatiquement appel à une clef spécifique ; vous pouvez la spécifier explicitement ou utiliser une autre clef.

```
\drums {
  \clef percussion
  bd4 bd bd bd
  \clef treble
  hh4 hh hh hh
}
```


Certains instruments à percussion connaissent quelques problèmes quant à leur prise en charge au niveau de la génération de fichiers MIDI ; de plus amples informations sont disponibles à la rubrique [Section 3.5.6 \[MIDI et percussions\]](#), page 505.

Voir aussi

Manuel de notation : [Section 3.5.6 \[MIDI et percussions\]](#), page 505, [Section A.14 \[Notes utilisées en percussion\]](#), page 717.

Fichiers d'initialisation : `'ly/drumpitch-init.ly'`

Morceaux choisis : [Section "Percussion" dans Morceaux choisis](#).

Roulements de tambour

Les roulements de tambour s'indiquent par une triple barre en travers des hampes. Qu'il s'agisse d'une noire ou d'une durée plus longue, cette triple barre s'affiche explicitement. Dans le cas de croches, seules deux barres traversent les hampes (la troisième faisant office de ligature). Si ce roulement s'applique à des notes plus courtes que la croche, LilyPond fait apparaître une seule barre en travers des hampes en supplément du nombre de barres de ligature. Ces différents graphismes s'obtiennent à l'aide d'une notation de trémolo, en suivant les préceptes mentionnés à la rubrique [\[Répétitions en trémolo\]](#), page 156.

```
\drums {
  \time 2/4
  sn16 sn8 sn16 sn8 sn8:32 ~
  sn8 sn8 sn4:32 ~
  sn4 sn8 sn16 sn16
```

```
sn4 r4
}
```


Les coups de baguette peuvent s'indiquer à l'aide de *markups* "D" et "G" au-dessus ou en dessous des notes comme indiqué à la rubrique [Section 5.4.2 \[Direction et positionnement\]](#), [page 595](#). Vous devrez peut-être jouer sur la propriété `staff-padding` pour obtenir une ligne de base satisfaisante.

```
\drums {
  \repeat unfold 2 {
 sn16^"G" sn^"D" sn^"G" sn^"G" sn^"D" sn^"G" sn^"D" sn^"D"
 \stemUp
 sn16_"G" sn_"D" sn_"G" sn_"G" sn_"D" sn_"G" sn_"D" sn_"D"
  }
}
```


Voir aussi

Manuel de notation : [Section 5.4.2 \[Direction et positionnement\]](#), [page 595](#), [\[Répétitions en trémolo\]](#), [page 156](#).

Morceaux choisis : [Section "Percussion" dans *Morceaux choisis*](#).

Hauteurs en percussions

Certains instruments à percussion émettent des hauteurs, comme le xylophone, le vibraphone ou les timbales ; ils utilisent donc des portées classiques. Cette possibilité est abordée dans d'autres parties du manuel.

Voir aussi

Manuel de notation : [Section 3.5.6 \[MIDI et percussions\]](#), [page 505](#).

Morceaux choisis : [Section "Percussion" dans *Morceaux choisis*](#).

Portées de percussion

Une partie de percussions utilisant plusieurs instruments requiert en général une portée de plusieurs lignes, où chaque hauteur sur la portée représente un instrument à percussion. La gravure d'une telle musique requiert que les notes soient situées dans des contextes `DrumStaff` et `DrumVoice`.


```
up = \drummode {
  crashcymbal4 hihat8 halfopenhihat hh hh hh openhihat
}
down = \drummode {
  bassdrum4 snare8 bd r bd sn4
}
\new DrumStaff <<
  \new DrumVoice { \voiceOne \up }
```

```
\new DrumVoice { \voiceTwo \down }
>>
```


L'exemple ci-dessus montre une notation polyphonique détaillée. La notation polyphonique abrégée peut être employée – voir la rubrique *Section “J’entends des Voix”* dans *Manuel d’initiation* – comme ici :


```
\new DrumStaff <<
\drummode {
  bd4 sn4 bd4 sn4
  << {
 \repeat unfold 16 hh16
  } \\ {
 bd4 sn4 bd4 sn4
  } >>
}
>>
```


On peut choisir d'autres mises en forme si l'on définit la propriété `drumStyleTable` dans le contexte `DrumVoice`. Quelques variables prédéfinies sont disponibles :

`drums-style`

La notation par défaut : une batterie standard, sur une portée de cinq lignes.

Le plan de la batterie peut inclure jusqu'à six toms différents. Bien sûr, vous n'êtes pas obligé de tous les utiliser si la musique en prévoit moins ; par exemple, les trois toms des lignes du milieu sont `tommh`, `tomml`, et `tomfh`.

timbales-style

Ce style permet de saisir une partie de timbales, sur une portée à deux lignes.


```
timh ssh timl ssl cb
```

congas-style

Ce style produit une portée à deux lignes pour une partie de congas.

cgh cghe cghm ssh cgl cglo cglm ssl

bongos-style

Ce style produit une portée à deux lignes pour une partie de bongos.

boh boho boh m ssh bo l bo lo bo l m ss l

percussion-style

Ce style permet de saisir toute sorte de percussions sur des portées d'une ligne.

tri trio trim qui quis quil cb cl tamb cab mar hc

Personnalisation de portées de percussion

Dans l'éventualité où aucun des styles prédéfinis ne vous convient, il est aisé de définir le vôtre en début de fichier.

```
#(define mydrums '(
  (bassdrum default  #f -1)
  (snare default  #f 0)
  (hihat cross #f 1)
  (halfopenhihat cross "halfopen" 1)
  (pedalhihat xcircle  "stopped" 2)
  (lowtom diamond  #f 3)))
```

```
up = \drummode { hh8 hh hhho hhho hhp4 hhp }
```

```
down = \drummode { bd4 sn bd tom18 tom1 }
```


```
\new DrumStaff <<
```

```
\set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)
```

```
\new DrumVoice { \voiceOne \up }
```

```
\new DrumVoice { \voiceTwo \down }
```

>>

Morceaux choisis

Voici quelques exemples.

Deux *woodblocks* saisis comme `wbh` (woodblock aigu) et `wbl` (woodblock grave) :

```
% These lines define the position of the woodblocks in the stave;
% if you like, you can change it or you can use special note heads
% for the woodblocks.
#(define mydrums '((hiwoodblock default #t 3)
 (lowoodblock default #t -2)))

woodstaff = {
  % This defines a staff with only two lines.
  % It also defines the positions of the two lines.
  \override Staff.StaffSymbol.line-positions = #'(-2 3)

  % This is necessary; if not entered, the barline would be too short!
  \override Staff.BarLine.bar-extent = #'(-1.5 . 1.5)
}

\new DrumStaff {
  \set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)

  % with this you load your new drum style table
  \woodstaff

  \drummode {
 \time 2/4
 wbl8 wbl16 wbl wbh8-> wbl |
 wbl8 wbl16 wbh-> ~ wbh wbl16 r8 |
  }
}
```


Vous aurez remarqué ici l'allongement des barres de mesure par l'instruction `\override Staff.BarLine.bar-extent #'(de . à)`. Il faut aussi définir la position des deux lignes de la portée – voir à ce sujet la rubrique [\[Symbole de la portée\]](#), page 188.

Un tambourin, saisi avec un « `tamb` » :

```
#(define mydrums '((tambourine default #t 0)))

tambustaff = {
  \override Staff.StaffSymbol.line-positions = #'( 0 )
  \override Staff.BarLine.bar-extent = #'(-1.5 . 1.5)
  \set DrumStaff.instrumentName = #"Tambourine"
}

\new DrumStaff {
  \tambustaff
  \set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)
```

```

\drummode {
  \time 6/8
  tamb8. tamb16 tamb8 tamb tamb tamb |
  tamb4. tamb8 tamb tamb |
  % the trick with the scaled duration and the shorter rest
  % is necessary for the correct ending of the trill-span!
  tamb2.*5/6 \startTrillSpan s8 \stopTrillSpan |
}

```


Un peu de tam tam, abrégé « tt » :

```

#(define mydrums '((tamtam default #t 0)))

tamtamstaff = {
  \override Staff.StaffSymbol.line-positions = #'( 0 )
  \override Staff.BarLine.bar-extent = #'(-1.5 . 1.5)
  \set DrumStaff.instrumentName = #"Tamtam"
}

\new DrumStaff {
  \tamtamstaff
  \set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)

  \drummode {
 tt 1 \pp \laissezVibrer
  }
}

```


Deux cloches, une sonnaille – « cb » pour *cowbell* – et une cloche de quart – « rb » pour *ridebell* :

```

#(define mydrums '((ridebell default #t 3)
  (cowbell default #t -2)))

bellstaff = {
  \override DrumStaff.StaffSymbol.line-positions = #'(-2 3)
  \set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)
  \override Staff.BarLine.bar-extent = #'(-1.5 . 1.5)
  \set DrumStaff.instrumentName = #"Different Bells"
}

\new DrumStaff {
  \bellstaff
  \drummode {
 \time 2/4
 rb8 rb cb cb16 rb-> ~ |
  }
}

```

```

 rb16 rb8 rb16 cb8 cb |
  }
}

```


Et pour finir un extrait tiré de « L’histoire du Soldat » de Stravinsky :

```

#(define mydrums '((bassdrum  default #t  4)
 (snare default #t -4)
 (tambourine default #t  0)))

global = {
  \time 3/8 s4.
  \time 2/4 s2*2
  \time 3/8 s4.
  \time 2/4 s2
}

drumsA = {
  \context DrumVoice <<
 { \global }
 { \drummode {
 \autoBeamOff
 \stemDown sn8 \stemUp tamb s8 |
 sn4 \stemDown sn4 |
 \stemUp tamb8 \stemDown sn8 \stemUp sn16 \stemDown sn \stemUp sn8 |
 \stemDown sn8 \stemUp tamb s8 |
 \stemUp sn4 s8 \stemUp tamb
 }
  }
  >>
}

drumsB = {
  \drummode {
 s4 bd8 s2*2 s4 bd8 s4 bd8 s8
  }
}

\layout {
  indent = #40
}

\score {
  \new StaffGroup <<
 \new DrumStaff {
 \set DrumStaff.instrumentName = \markup {
 \column {
 "Tambourine"
 "et"

```

```

 "caisse claire s. timbre"
 }
}
\set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)
\drumsA
}

\new DrumStaff {
  \set DrumStaff.instrumentName = #"Grosse Caisse"
  \set DrumStaff.drumStyleTable = #(alist->hash-table mydrums)
  \drumsB }
>>
}

```

Tambourine

et

caisse claire s. timbre

Grosse Caisse

Voir aussi

Morceaux choisis : [Section “Percussion”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “DrumStaff”](#) dans *Référence des propriétés internes*, [Section “DrumVoice”](#) dans *Référence des propriétés internes*.

Notes fantômes

Des notes fantômes peuvent être créées pour les parties de percussion, grâce à la commande `\parenthesize` décrite à la rubrique [\[Parenthèses\]](#), page 216.

```

\new DrumStaff
<<
  \context DrumVoice = "1" { s1 }
  \context DrumVoice = "2" { s1 }
  \drummode {
 <<
 {
 hh8[ hh] <hh sn> hh16
 \parenthesize sn hh
 \parenthesize sn hh8 <hh sn> hh
 } \
 {
 bd4 r4 bd8 bd r8 bd
 }
 >>
  }
}
>>

```


Voir aussi

Morceaux choisis : [Section “Percussion”](#) dans *Morceaux choisis*.

2.6 Instruments à vent

Moderato assai

Flauto I, II

Flauto III

Gr.Fl.

p *mf* *sf* *mf*

p *mf* *sf* *mf*

Ce chapitre traite de certains aspects particuliers en matière de notation pour instruments à vent.

2.6.1 Vue d'ensemble des instruments à vent

Nous allons aborder ici quelques aspects communs à la plupart des instruments à vent.

Références en matière d'instruments à vent

Ce qui caractérise les partitions pour instruments à vent a trait principalement à la respiration et à l'attaque :

- Les respirations s'indiquent par des silences ou des [\[Signes de respiration\]](#), page 130.
- Un jeu *legato* s'indique par des [\[Liaisons d'articulation\]](#), page 125.
- Les différents types d'attaque – *legato*, détaché ou piqué – s'indiquent en principe par des signes d'articulation, parfois agrémentés de liaisons. Voir à ce sujet [\[Articulations et ornements\]](#), page 115 et [Section A.13 \[Liste des signes d'articulation\]](#), page 716.
- Un *Flutterzunge* (trémolo dental ou trémolo en roulant les r) s'indique par une marque de trémolo et une étiquette textuelle attachée à la note concernée. Voir à ce sujet [\[Répétitions en trémolo\]](#), page 156.

D'autres aspects de la notation s'appliquent aussi aux instruments à vent :

- De nombreux instruments à vent sont transpositeurs ; voir [\[Instruments transpositeurs\]](#), page 24.
- Les glissandos sont l'une des caractéristiques du trombone à coulisse, bien que d'autres instruments puissent y parvenir en jouant sur les pistons ou des clés ; consulter [\[Glissando\]](#), page 132.
- Des glissandos harmoniques sont réalisables par les cuivres. Ils sont traditionnellement indiqués par des [\[Notes d'ornement\]](#), page 107.
- Les inflexions en fin de note sont abordées au chapitre [\[Chutes et sauts\]](#), page 131.
- Les « bruitages » de clé ou de piston s'indiquent souvent par le style **cross** ou des [\[Têtes de note spécifiques\]](#), page 35.
- Les bois peuvent émettre des harmoniques dans le bas de leur registre. On les indique avec un **flageolet** – voir [Section A.13 \[Liste des signes d'articulation\]](#), page 716.
- En ce qui concerne les cuivres, la sourdine s'indique en principe par une étiquette textuelle. Cependant, lorsque les changements sont nombreux et rapides, il est d'usage de recourir aux

articulations **stopped** et **open**. Pour de plus amples détails, voir [Articulations et ornements], page 115 et Section A.13 [Liste des signes d’articulation], page 716.

- La sourdine du cor d’harmonie s’indique par un **stopped**. Voir le chapitre [Articulations et ornements], page 115.

Morceaux choisis

Modifier la taille d’un \flageolet

Il est possible de rapetisser le cercle d’un `\flageolet` grâce à une fonction Scheme.

```
smallFlageolet =
#(let ((m (make-articulation "flageolet")))
  (set! (ly:music-property m 'tweaks)
 (acons 'font-size -3
 (ly:music-property m 'tweaks)))
  m)

\layout { ragged-right = ##f }

\relative c'' {
  d4~\flageolet_\markup { default size } d_\flageolet
  c4~\smallFlageolet_\markup { smaller } c_\smallFlageolet
}
```


Voir aussi

Manuel de notation : [Signes de respiration], page 130, [Liaisons d’articulation], page 125, [Articulations et ornements], page 115, Section A.13 [Liste des signes d’articulation], page 716, [Répétitions en trémolo], page 156, [Instruments transpositeurs], page 24, [Glissando], page 132, [Notes d’ornement], page 107, [Chutes et sauts], page 131, [Têtes de note spécifiques], page 35.

Morceaux choisis : Section “Vents” dans *Morceaux choisis*.

Doigtés pour vents

Tout instrument à vent, hormis le trombone à coulisse, fait appel à plusieurs doigts pour produire un son. Les exemples ci-dessous vous donnent un aperçu de différentes manières d’indiquer des doigtés.

La gestion des diagrammes de doigté spécifiques aux bois est abordée plus en profondeur au chapitre Section 2.6.3.1 [Diagrammes pour bois], page 386.

Morceaux choisis

Symboles de doigtés pour instruments à vent

Des symboles spécifiques peuvent être obtenus en combinant les glyphes disponibles, ce qui est tout à fait indiqué en matière d’instrument à vent.

```
centermarkup = {
  \once \override TextScript.self-alignment-X = #CENTER
  \once \override TextScript.X-offset = #(ly:make-simple-closure
 `(+
 , (ly:make-simple-closure (list
```

```

 ly:self-alignment-interface::centered-on-x-parent))
 ,(ly:make-simple-closure (list
 ly:self-alignment-interface::x-aligned-on-self))))
 }
  \score
  {\relative c'
  {
 g\open
 \once \override TextScript.staff-padding = #-1.0 \centermarkup
 g^\markup{\combine \musicglyph #"scripts.open" \musicglyph
 #"scripts.tenuto"}
 \centermarkup g^\markup{\combine \musicglyph #"scripts.open"
 \musicglyph #"scripts.stopped"}
 g\stopped
  }
}

```


Doigtés pour flûte à bec

Cet exemple illustre la manière de créer et afficher des indications de doigté pour instrument à vent.

```
% range chart for paetzold contrabass recorder
```

```

centermarkup = {
  \once \override TextScript.self-alignment-X = #CENTER
  \once \override TextScript.X-offset = #(ly:make-simple-closure
 `(+
 ,(ly:make-simple-closure (list
 ly:self-alignment-interface::centered-on-x-parent))
 ,(ly:make-simple-closure (list
 ly:self-alignment-interface::x-aligned-on-self))))
}


\score {
  \new Staff \with {
 \remove "Time_signature_engraver"
 \omit Stem
 \omit Flag
 \consists "Horizontal_bracket_engraver"
  }
  {
 \clef bass
 \set Score.timing = ##f
 f,1*1/4 \glissando
 \clef violin
 gis'1*1/4
 \stemDown a'4^\markup{1)}
 \centermarkup
  }
}

```

```

\once \override TextScript.padding = #2
bes'1*1/4\_markup{\override #'(baseline-skip . 1.7) \column
  { \fontsize #-5 \slashed-digit #0 \finger 1 \finger 2 \finger 3 \finger 4
 \finger 5 \finger 6 \finger 7} }
b'1*1/4
c''4^\markup{1)}
\centermarkup
\once \override TextScript.padding = #2
cis''1*1/4
deh''1*1/4
\centermarkup
\once \override TextScript.padding = #2
\once \override Staff.HorizontalBracket.direction = #UP
e''1*1/4\_markup{\override #'(baseline-skip . 1.7) \column
  { \fontsize #-5 \slashed-digit #0 \finger 1 \finger 2 \finger 4
 \finger 5} }\startGroup
f''1*1/4^\markup{2)}\stopGroup
}
}

```


Voir aussi

Manuel de notation : [Section 2.6.3.1 \[Diagrammes pour bois\]](#), page 386.

Morceaux choisis : [Section “Vents” dans *Morceaux choisis*](#).

2.6.2 Cornemuse

Voici quelques informations spécifiques à la cornemuse.

Définitions pour la cornemuse

LilyPond inclut des définitions spécifiques destinées à la notation pour cornemuse écossaise ; pour les utiliser, il suffit d'ajouter

```
\include "bagpipe.ly"
```

en début de fichier. Vous bénéficierez ainsi de commandes courtes pour les appoggiatures spéciales et idiomatiques de la cornemuse. Par exemple, `\taor` est un raccourci pour

```
\grace { \small G32[ d G e] }
```

‘`bagpipe.ly`’ prend également en charge les définitions de hauteurs pour la cornemuse ; vous n’avez donc pas à vous soucier d’employer `\relative` ou `\transpose`.

```
\include "bagpipe.ly"
```

```
{ \grg G4 \grg a \grg b \grg c \grg d \grg e \grg f \grA g A }
```


La musique pour cornemuse est traditionnellement écrite en ré majeur. Dans la mesure où c'est la seule tonalité possible, l'usage est de ne pas indiquer l'armure explicitement. À cet effet, pensez à commencer votre partition par `\hideKeySignature` – ou bien `\showKeySignature` si, pour une raison ou pour une autre, vous tenez à afficher l'armure.

Des compositions actuelles peuvent ne pas respecter cette tonalité traditionnelle, auquel cas les do et fa devraient être abaissés en utilisant `cflat` ou `fflat` ; ils seront représentés par une note en forme de croix.

Lorsqu'on joue des œuvres moins cérémonieuses que pour une parade ou un défilé, peut survenir un sol aigu, au doux nom de « piobaireachd », et que l'on indiquera par `gflat`.

Voir aussi

Morceaux choisis : [Section “Vents”](#) dans *Morceaux choisis*.

Exemple pour la cornemuse

Et voici en guise d'exemple, à quoi ressemble le chant populaire *Amazing Grace*, noté dans l'idiome de la cornemuse.

```
\include "bagpipe.ly"
\layout {
  indent = 0.0\cm
  \context { \Score \remove "Bar_number_engraver" }
}

\header {
  title = "Amazing Grace"
  meter = "Hymn"
  arranger = "Trad. arr."
}

{
  \hideKeySignature
  \time 3/4
  \grg \partial 4 a8. d16
  \slurd d2 \grg f8[ e32 d16.]
  \grg f2 \grg f8 e
  \thrwd d2 \grg b4
  \grG a2 \grg a8. d16
  \slurd d2 \grg f8[ e32 d16.]
  \grg f2 \grg e8. f16
  \dblA A2 \grg A4
  \grg A2 f8. A16
  \grg A2 \hdbl f8[ e32 d16.]
  \grg f2 \grg f8 e
  \thrwd d2 \grg b4
  \grG a2 \grg a8. d16
  \slurd d2 \grg f8[ e32 d16.]
  \grg f2 e4
  \thrwd d2.
  \slurd d2
  \bar "|."
```

}

Amazing Grace

Hymn

Trad. arr.

Voir aussi

Morceaux choisis : [Section “Vents” dans *Morceaux choisis*](#)

2.6.3 Bois

Nous allons ici nous intéresser aux spécificités de la section des bois.

2.6.3.1 Diagrammes pour bois

Les doigtés pour obtenir une note particulière peuvent s’afficher sous forme graphique. Lily-Pond dispose de diagrammes pour la plupart des bois, et tout particulièrement les instruments suivants :

- piccolo
- flûte
- hautbois
- clarinette
- clarinette basse
- saxophone
- basson
- contrebasson

Les diagrammes sont générés en tant qu’objet de type *markup* :

```
c1~\markup
  \woodwind-diagram #'piccolo #'((lh . (gis))
 (cc . (one three))
 (rh . (ees)))
```


Les clés ou trous peuvent être partiellement enfoncés ou bouchés :

```
\textLengthOn
c1^\markup {
  \center-column {
 "quart de trou"
 \woodwind-diagram #'flute #'((cc . (one1q))
 (lh . ()))
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "demi-trou"
 \woodwind-diagram #'flute #'((cc . (one1h))
 (lh . ()))
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "trois quarts de trou"
 \woodwind-diagram #'flute #'((cc . (one3q))
 (lh . ()))
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "anneau"
 \woodwind-diagram #'flute #'((cc . (oneR))
 (lh . ()))
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "bouché"
 \woodwind-diagram #'flute #'((cc . (oneF two))
 (lh . ()))
 (rh . ()))
  }
}
```


L'indication du doigté permettant de triller s'obtient en grisant une position :

```
c1^\markup {
  \woodwind-diagram #'bass-clarinet
 #'((cc . (threeT four))
 (lh . ())
 (rh . (b fis)))
}
```


Certaines combinaisons particulières en matière de trille sont possibles :

```
\textLengthOn
c1^\markup {
  \center-column {
 "quart de trou et anneau"
 \woodwind-diagram #'flute #'((cc . (one1qTR))
 (lh . ())
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "anneau et fermé"
 \woodwind-diagram #'flute #'((cc . (oneTR))
 (lh . ())
 (rh . ()))
  }
}
```

```

c1^\markup {
  \center-column {
 "anneau et ouvert"
 \woodwind-diagram #'flute #'((cc . (oneRT))
 (lh . ()))
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "ouvert et fermé"
 \woodwind-diagram #'flute #'((cc . (oneT))
 (lh . ()))
 (rh . ()))
  }
}

c1^\markup {
  \center-column {
 "quart de trou et trois quarts"
 \woodwind-diagram #'flute #'((cc . (one1qT3q))
 (lh . ()))
 (rh . ()))
  }
}

```


Bien que cela ne produise pas de notation, vous pouvez obtenir la liste de toutes les possibilités pour un instrument donné, en utilisant dans un fichier les instructions `#(print-keys-verbose 'vent)` – affichage à l'écran – ou `#(print-keys-verbose 'vent (current-error-port))` – génération d'un fichier de journalisation.

De nouveaux diagrammes sont réalisables, bien que ceci requiert de maîtriser le langage Scheme et n'est pas à la portée de tous les utilisateurs. Des gabarits sont contenus dans les fichiers 'scm/define-woodwind-diagrams.scm' et 'scm/display-woodwind-diagrams.scm'.

Morceaux choisis

Liste des diagrammes de doigtés pour bois

Voici les différents instruments à vent de la section des bois pour lesquels LilyPond peut, à ce jour, afficher des doigtés.

```
\relative c' {
  \textLengthOn
  c1^
  \markup {
 \center-column {
 'tin-whistle
 " "
 \woodwind-diagram
 #'tin-whistle
 #'()
 }
  }

  c1^
  \markup {
 \center-column {
 'piccolo
 " "
 \woodwind-diagram
 #'piccolo
 #'()
 }
  }

  c1^
  \markup {
 \center-column {
 'flute
 " "
 \woodwind-diagram
 #'flute
 #'()
 }
  }

  c1^ \markup {
 \center-column {
 'oboe
 " "
 \woodwind-diagram
 #'oboe
 #'()
 }
  }
}
```

```

c1^\markup {
  \center-column {
 'clarinet
 " "
 \woodwind-diagram
 #'clarinet
 #'()
  }
}


c1^\markup {
  \center-column {
 'bass-clarinet
 " "
 \woodwind-diagram
 #'bass-clarinet
 #'()
  }
}

c1^\markup {
  \center-column {
 'saxophone
 " "
 \woodwind-diagram
 #'saxophone
 #'()
  }
}

c1^\markup {
  \center-column {
 'bassoon
 " "
 \woodwind-diagram
 #'bassoon
 #'()
  }
}

c1^\markup {
  \center-column {
 'contrabassoon
 " "
 \woodwind-diagram
 #'contrabassoon
 #'()
  }
}
}

```


Ajout de texte à un diagramme de doigté

Dans certains cas, vous pouvez opter pour l’affichage textuel d’une clé située à côté d’un trou plutôt que sa représentation graphique.

```
\relative c' ' {
  \textLengthOn
  c1^\markup
 \woodwind-diagram
 #'piccolo
 #'((cc . (one three))
 (lh . (gis))
 (rh . (ees)))

  c^\markup
 \override #'(graphical . #f) {
 \woodwind-diagram
 #'piccolo
 #'((cc . (one three))
 (lh . (gis))
 (rh . (ees)))
 }
}
```


Modification de la taille d'un diagramme pour bois

La taille et l'épaisseur des diagrammes de doigté pour bois est modifiable à souhait.

```
\relative c' {
  \textLengthOn
  c1^\markup
 \woodwind-diagram
 #'piccolo
 #'()

  c^\markup
 \override #'(size . 1.5) {
 \woodwind-diagram
 #'piccolo
 #'()
 }

  c^\markup
 \override #'(thickness . 0.15) {
 \woodwind-diagram
 #'piccolo
 #'()
 }
}
```


Liste des différents diagrammes de doigtés pour bois

Le code suivant permet d'obtenir une liste de toutes les possibilités en matière de doigtés pour bois, tels qu'ils sont définis dans le fichier '`scm/define-woodwind-diagrams.scm`'. Cette liste sera produite en dans le fichier de journalisation, mais pas sous forme de musique. Pour un affichage en console, supprimez la partie (`current-error-port`) des commandes.

```
#(print-keys-verbose 'piccolo (current-error-port))
#(print-keys-verbose 'flute (current-error-port))
#(print-keys-verbose 'flute-b-extension (current-error-port))
#(print-keys-verbose 'tin-whistle (current-error-port))
#(print-keys-verbose 'oboe (current-error-port))
#(print-keys-verbose 'clarinet (current-error-port))
#(print-keys-verbose 'bass-clarinet (current-error-port))
#(print-keys-verbose 'low-bass-clarinet (current-error-port))
#(print-keys-verbose 'saxophone (current-error-port))
#(print-keys-verbose 'soprano-saxophone (current-error-port))
#(print-keys-verbose 'alto-saxophone (current-error-port))
#(print-keys-verbose 'tenor-saxophone (current-error-port))
#(print-keys-verbose 'baritone-saxophone (current-error-port))
#(print-keys-verbose 'bassoon (current-error-port))
#(print-keys-verbose 'contrabassoon (current-error-port))
```

Voir aussi

Fichiers d'initialisation : 'scm/define-woodwind-diagrams.scm',
'scm/display-woodwind-diagrams.scm'.

Morceaux choisis : [Section “Vents”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “TextScript”](#) dans *Référence des propriétés internes*, [Section “instrument-specific-markup-interface”](#) dans *Référence des propriétés internes*.

2.7 Notation des accords

1. Fair is the sun - shine, Fair - er the moon - light
2. Fair are the mead - ows, Fair - er the wood - land,

And all the stars in heav'n a - bove;
Robed in the flow - ers of bloom - ing spring;

Les accords se saisissent soit comme des notes normales, soit à l'aide d'un mode dédié, et seront rendus selon l'une des diverses nomenclatures occidentales. Les accords peuvent aussi se présenter sous forme nominale, ou bien en basse figurée.

2.7.1 Mode accords

Le mode accords permet de saisir des accords en indiquant leur structure plutôt que les notes qui les composent.

Généralités sur le mode accords

Un accord peut se saisir en tant que musique simultanée, comme nous l'avons vu à la rubrique [\[Notes en accords\]](#), page 159.

LilyPond dispose aussi d'un « mode accords » au sein duquel sera considérée la structure des accords, tels qu'ils se présentent dans les traditions occidentales, plutôt que les différentes hauteurs qui les composent. Ce mode est tout à fait adapté pour ceux qui sont plus habitués aux accords nommés. Pour plus d'information quant aux différentes façons de libeller votre code, voir [Section 5.4.1 \[Modes de saisie\]](#), page 593.

```
\chordmode { c1 g a g c }
```


Tout accord saisi dans ce mode dédié constitue un élément musical à part entière ; il pourra donc par exemple être transposé comme n'importe quel ensemble de hauteurs simultanées. `\chordmode` travaille en absolu ; une instruction `\relative` restera sans effet au sein d'un bloc `chordmode`. Notez toutefois que les hauteurs absolues sont une octave plus haut en `\chordmode` qu'en mode notes traditionnel.

Mode notes et mode accords peuvent tout à fait cohabiter dans une séquence musicale :

```
<c e g>2 <g b d>
\chordmode { c2 f }
<c e g>2 <g' b d>
\chordmode { f2 g }
```


Voir aussi

Glossaire musicologique : [Section “Accord”](#) dans *Glossaire*.

Manuel de notation : [\[Notes en accords\]](#), page 159, [Section 5.4.1 \[Modes de saisie\]](#), page 593.

Morceaux choisis : [Section “Accords”](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Les raccourcis d'articulation ou d'ornementation ne sont pas disponibles en mode accord – voir [\[Articulations et ornements\]](#), page 115.

Lorsque vous mélangez mode accords et mode notes dans une séquence musicale qui démarre par le mode accords, le mode notes créera un nouveau contexte **Staff** :

```
\chordmode { c2 f }
<c e g>2 <g' b d>
```


La solution consiste à créer explicitement le contexte **Staff** dès le départ :

```
\new Staff {
  \chordmode { c2 f }
  <c e g>2 <g' b d>
}
```


Accords courants

Dans le mode accords, introduit par la commande `\chordmode`, les accords ne sont indiqués que par leur note fondamentale, à laquelle on peut adjoindre une durée.

```
\chordmode { c2 f4 g }
```


On peut cependant obtenir des accords différents – mineur, augmenté ou diminué – en utilisant le caractère deux points (:).

```
\chordmode { c2:m f4:aug g:dim }
```


Les accords de septième sont aisément stipulables :

```
\chordmode { c1:7 c:m7 c:maj7 c:dim7 c:aug7 }
```


Voici les différents modificateurs d'accord de trois sons ou de septième. Par défaut, la septième ajoutée sera mineure ; la septième de dominante est donc l'accord de septième de base. Toutes les altérations sont relatives à la septième de dominante. Une table étendue des modificateurs et de leur utilisation est à l'annexe [Section A.2 \[Modificateurs d'accord usuels\]](#), page 626.

Modificateur

Action

Exemple

Néant

Action par défaut ; produit une triade majeure.

m, m7

Accord mineur. Ce modificateur abaisse la tierce, et la septième s'il y en a une.

dim, dim7

Accord diminué. Ce modificateur minorise la tierce, diminue la quinte et la septième s'il y en a.

aug

Accord augmenté. Ce modificateur augmente la quinte.

maj, maj7

Accord de septième majeure. Ce modificateur majorise la septième. Le 7 à la suite du est maj facultatif. Ce modificateur ne sert pas à créer une triade majeure.

Voir aussi

Manuel de notation : [\[Extension et altération d'accords\]](#), page 397, Section A.2 [\[Modificateurs d'accord usuels\]](#), page 626.

Morceaux choisis : [Section "Accords" dans *Morceaux choisis*](#).

Problèmes connus et avertissements

Un accord ne devrait comporter qu'un seul modificateur de qualité. La présence de plusieurs modificateurs ne déclenchera ni avertissement, ni erreur, mais le résultat pourrait être surprenant. Un accord qui n'est pas constructible à l'aide d'un unique modificateur devra faire l'objet d'une altération de ses composantes, comme indiqué à la rubrique [\[Extension et altération d'accords\]](#), page 397.

Extension et altération d'accords

Le mode accords permet d'élaborer des accords complexes. Ainsi, on peut enrichir l'accord par des notes ajoutées, enlever certaines notes, augmenter ou diminuer certains intervalles, ajouter la note de basse ou créer un renversement.

Le premier nombre qui suit le caractère deux-points (:) permet de déterminer l'étendue d'un accord. L'accord sera construit par ajout à la fondamentale, d'autant de tierces consécutives que nécessaire pour atteindre le nombre spécifié. N'oubliez pas que la septième ajoutée à un accord est minorée par défaut. Lorsque le dernier degré ne correspond pas à une tierce – la sixte par exemple – les tierces seront empilées jusqu'à celle directement inférieure au degré mentionné, qui sera alors ajouté pour conclure l'accord. L'étendue maximale autorisée est la treizième ; toute étendue plus élevée sera interprétée comme un accord de treizième.

```
\chordmode {
  c1:2 c:3 c:4 c:5
  c1:6 c:7 c:8 c:9
  c1:10 c:11 c:12 c:13
  c1:14
}
```


Notez bien que `c:5` et `c` produisent tous deux une triade de do majeur.

Dans la mesure où un accord de treizième majeure ne sonne pas très bien avec la onzième, la onzième est automatiquement enlevée, sauf à l'avoir explicitement spécifiée.

```
\chordmode {
  c1:13 c:13.11 c:m13
}
```


On peut enrichir l'accord par des notes ajoutées, que l'on indique après le chiffre principal et que l'on sépare par des points, sans oublier que si l'on y ajoute une septième, celle-ci sera minorée et non majeure.

```
\chordmode {
  c1:5.6 c:3.7.8 c:3.6.13
}
```


Les notes ajoutées peuvent monter aussi haut que de besoin.

```
\chordmode {
  c4:5.15 c:5.20 c:5.25 c:5.30
}
```


On peut augmenter ou diminuer certains intervalles au moyen des signes - ou + au degré considéré. L'altération de l'un des degrés automatiquement inclus dans la structure de base d'un accord s'effectue de la même manière.

```
\chordmode {
  c1:7+ c:5+.3- c:3-.5-.7-
}
```


Après avoir ajouté des notes à un accord, on peut aussi en enlever certaines, en les spécifiant derrière un signe ^ – les séparer par un point lorsqu'il y en a plus d'une.

```
\chordmode {
  c1^3 c:7^5 c:9^3 c:9^3.5 c:13.11^3.7
}
```


L'ajout du modificateur **sus** permet de créer un accord de suspension. Ceci aura pour effet de supprimer la tierce et y ajouter, suivant que vous spécifiez 2 ou 4, la seconde ou la quarte. **sus** est équivalent à **^3** ; **sus4** est équivalent à **.4^3**.

```
\chordmode {
  c1:sus c:sus2 c:sus4 c:5.4^3
}
```


Les accords peuvent être renversés ou combinés avec une note étrangère à la basse, au moyen de **accord/hauteur**.

```
\chordmode {
  c1 c/g c/f
}
```


Si la note de basse précisée appartient à l'accord, la doublure supérieure sera supprimée. Pour l'éviter, utilisez la syntaxe **/+hauteur**.

```
\chordmode {
  c1 c/g c/+g
}
```


Une table étendue des modificateurs et de leur utilisation est à l'annexe [Section A.2 \[Modificateurs d'accord usuels\]](#), page 626.

Voir aussi

Manuel de notation : [Section A.2 \[Modificateurs d'accord usuels\]](#), page 626.

Morceaux choisis : [Section "Accords"](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Aucun nom de note ne peut être indiqué deux fois dans un accord. Ainsi, dans l'accord suivant, seule la quinte augmentée est prise en compte, parce qu'elle est indiquée en dernier :

```
\chordmode { c1:5.5-.5+ }
```


Seul le deuxième renversement peut être obtenu par adjonction de la basse. Le premier renversement requiert de changer la fondamentale de l'accord.

```
\chordmode {  
  c'1: c':/g e:6-3-^5 e:m6-^5  
}
```


2.7.2 Gravure des accords

Les accords peuvent se présenter aussi bien sous forme nominative que comme un empilement de notes sur une portée.

Impression des noms d'accord

Les chiffreages d'accords sont liés au contexte `ChordNames` :


```
\new ChordNames {  
  \chordmode {  
 c2 f4. g8  
  }  
}
```

C F G

Les accords peuvent être saisis soit en tant que hauteurs simultanées, soit au moyen du mode accords. Le chiffreage affiché sera identique quel que soit le mode de saisie, à moins qu'il n'y ait inversion ou ajout de la basse.

```
chordmusic = \relative c' {  
  <c e g>2 <f bes c>  
  <f c' e g>1  
  \chordmode {  
 c2 f:sus4 c1:/f  
  }  
}  
<<  
  \new ChordNames {  
 \chordmusic  
  }  
  {  
 \chordmusic  
  }  
>>
```


L'apparition de silences dans un contexte `ChordNames` déclenchera l'impression d'un *markup* `noChordSymbol`.

```
<<
\new ChordNames \chordmode {
  c1
  r1
  g1
  c1
}
\chordmode {
  c1
  r1
  g1
  c1
}
>>
```


`\chords { ... }` est un raccourci de `\new ChordNames { \chordmode { ... } }`.

```
\chords {
  c2 f4.:m g8:maj7
}
```

C Fm G^Δ

```
\new ChordNames {
  \chordmode {
 c2 f4.:m g8:maj7
  }
}
```

C Fm G^Δ

Morceaux choisis

Impression des accords si changement

Vous pouvez faire ressortir les chiffres d'accords s'ils ne sont imprimés qu'aux changements d'accord ou en début de ligne.

```
harmonies = \chordmode {
  c1:m c:m \break c:m c:m d
}
<<
\new ChordNames {
  \set chordChanges = ##t
```

```

\harmonies
}
\new Staff {
  \relative c' { \harmonies }
}
>>

```


Chanson simple

Assembler des noms d'accords, une mélodie et des paroles permet d'obtenir la partition d'un chanson :

```

<<
\chords { c2 g:sus4 f e }
\relative c'' {
  a4 e c8 e r4
  b2 c4( d)
}
\addlyrics { One day this shall be free __ }
>>

```


Voir aussi

Glossaire musicologique : [Section “Accord” dans *Glossaire*](#).

Manuel de notation : [\[Saisie de musique en parallèle\]](#), page 177.

Morceaux choisis : [Section “Accords” dans *Morceaux choisis*](#).

Référence des propriétés internes : [Section “ChordNames” dans *Référence des propriétés internes*](#), [Section “ChordName” dans *Référence des propriétés internes*](#), [Section “Chord_name-engraver” dans *Référence des propriétés internes*](#), [Section “Volta-engraver” dans *Référence des propriétés internes*](#), [Section “Bar-engraver” dans *Référence des propriétés internes*](#).

Problèmes connus et avertissements

Un accord contenant un renversement ou dont la basse est changée ne sera pas chiffré correctement s’il est saisi en tant que musique simultanée.

Personnalisation des noms d'accord

Il existe plus d'un système de chiffrage d'accords. Le nom des accords varie selon les traditions musicales, et plusieurs symboles représentent un même accord. LilyPond vous permet de créer votre propre nomenclature d'accords, tant au niveau des noms que des symboles qui les représenteront.

Le modèle par défaut des chiffrages d'accord est celui de Klaus Ignatzek pour le jazz (cf. [Section "Références bibliographiques" dans Essai](#)). Il est possible de créer votre propre modèle de chiffrages à l'aide des différentes propriétés mentionnées ci-dessous. LilyPond dispose d'un système alternatif de chiffrage jazz qui a été élaboré grâce à ces mêmes propriétés. Les deux notations, Ignatzek et alternative, sont illustrées à l'annexe [Section A.1 \[Table des noms d'accord\]](#), page 625.

En plus des différents systèmes de nommage, le nom de la fondamentale varie selon la langue utilisée. Les instructions `\germanChords`, `\semiGermanChords`, `\italianChords` et `\frenchChords` permettent de définir la langue, comme vous pouvez le constater :

default	E/D	Cm	B/B	B [#] /B [#]	B ^b /B ^b
german	E/d	Cm	H/h	H [#] /his	B/b
semi-german	E/d	Cm	H/h	H [#] /his	B ^b /b
italian	Mi/Re	Do m	Si/Si	Si [#] /Si [#]	Si ^b /Si ^b
french	Mi/Ré	Do m	Si/Si	Si [#] /Si [#]	Si ^b /Si ^b

Nombre de carnets de chant allemands indiquent un accord mineur par l'emploi de caractères en minuscule, sans le suffixe `m`. Cette fonctionnalité est gérée par la propriété `chordNameLowercaseMinor` :

```
\chords {
  \set chordNameLowercaseMinor = ##t
  c2 d:m e:m f
}
```

C d e F

Lorsqu'aucun des systèmes prédéfinis ne vous permet de représenter l'accord voulu, les propriétés suivantes vous permettront de le construire.

`chordRootNamer`

Dans les chiffrages d'accord jazz, la note fondamentale de chaque accord est exprimée par une lettre capitale, parfois suivie d'une altération, correspondant à la notation anglo-saxonne de la musique. Cette propriété a pour valeur la fonction qui transforme la hauteur de la note fondamentale en nom de note ; c'est donc en assignant une nouvelle fonction à cette propriété que l'on peut produire des noms de note spéciaux adaptés par exemple aux systèmes de notation d'autres pays.

`majorSevenSymbol`

Cette propriété définit l'objet ajouté au `chordRootNamer` pour indiquer une septième majeure. Les options prédéfinies sont `whiteTriangleMarkup` (triangle blanc) et `blackTriangleMarkup` (triangle noir).

additionalPitchPrefix

Lorsqu'un chiffage contient des notes ajoutées, vous pouvez le préfixer d'une annotation. LilyPond n'en ajoute pas par défaut, dans le but de ne pas trop surcharger la partition ; vous pouvez cependant les faire apparaître si elles sont visuellement efficaces.

```
\new ChordNames {
  <c e g d'> % add9
  \set additionalPitchPrefix = #"add"
  <c e g d'> % add9
}
```

C^9 C^{add9}

chordNoteNamer

Lorsqu'un chiffage mentionne une note ajoutée (par exemple la basse), les règles utilisées sont par défaut celles définies par la propriété **chordRootNamer** ci-dessus. Cependant, la propriété **chordNoteNamer** permet de régler cet élément indépendamment, par exemple pour imprimer la basse en caractères minuscules.

chordNameSeparator

Les différents termes d'un chiffage jazz (par exemple les notes de l'accord et la basse) sont habituellement légèrement espacés. La propriété **chordNameSeparator** permet d'indiquer un autre séparateur. Le séparateur entre un chiffage et sa basse est géré par la propriété **slashChordSeparator**.

```
\chords {
  c4:7.9- c:7.9-/g
  \set chordNameSeparator = \markup { "/" }
  \break
  c4:7.9- c:7.9-/g
}
```

$C^{7\flat 9}$ $C^{7\flat 9}/G$

$C^{7/\flat 9}$ $C^{7/\flat 9}/G$

slashChordSeparator

La note basse d'un accord n'est pas forcément la fondamentale. L'accord est alors « renversé » – certains diront « barré » parce que son chiffage est habituellement flanqué d'une barre oblique entre l'accord de base et sa basse. La propriété **slashChordSeparator** permet de modifier ce séparateur – par défaut la barre de fraction.

```
\chords {
  c4:7.9- c:7.9-/g
  \set slashChordSeparator = \markup { " over " }
  \break
  c4:7.9- c:7.9-/g
}
```

$C^{7\flat 9}$ $C^{7\flat 9}/G$

$$C^{7\flat 9} \ C^{7\flat 9} \text{ over G}$$

chordNameExceptions

Cette propriété recense, sous forme de paire, les accords mis en forme de manière particulière. Le premier élément de chacune des paires répertorie les différentes hauteurs qui constituent l'accord. Le second élément est un *markup* qui sera ajouté au `chordRootNamer` lors de l'impression du chiffrage.

minorChordModifier

Les accords mineurs sont habituellement identifiés par un `m` après leur fondamentale. Certaines nomenclatures ont cependant adopté un autre suffixe, comme le signe moins.

```
\chords {
  c4:min f:min7
  \set minorChordModifier = \markup { "-" }
  \break
  c4:min f:min7
}
```

$$Cm \ Fm^7$$

$$C- \ F-^7$$

chordPrefixSpacer

Le modificateur pour accord mineur, géré par la propriété `minorChordModifier`, est en principe accolé la fondamentale. Vous pouvez cependant l'espacer de la fondamentale à l'aide de la propriété `chordPrefixSpacer`. Notez bien que cet espacement sera réduit à néant si la fondamentale est altérée.

Commandes prédéfinies

```
\whiteTriangleMarkup, \blackTriangleMarkup, \germanChords, \semiGermanChords,
\italianChords, \frenchChords.
```

Morceaux choisis

Modèles de chiffrage d'accords

Il est possible de créer votre propre modèle de chiffrages en réglant la propriété `chordNameExceptions`.

```
% modify maj9 and 6(add9)
% Exception music is chords with markups
chExceptionMusic = {
  <c e g b d'>1-\markup { \super "maj9" }
  <c e g a d'>1-\markup { \super "6(add9)" }
}

% Convert music to list and prepend to existing exceptions.
chExceptions = #( append
  ( sequential-music-to-chord-exceptions chExceptionMusic #t)
  ignatzekExceptions)

theMusic = \chordmode {
  g1:maj9 g1:6.9
```


```

\set chordNameExceptions = #chExceptions
g1:maj9 g1:6.9
}

\layout {
  ragged-right = ##t
}

<< \context ChordNames \theMusic
 \context Voice \theMusic
>>

```


Chiffrage d'un maj7

La représentation d'un accord de septième majeure se gère par le `majorSevenSymbol`.

```

\chords {
  c:7+
  \set majorSevenSymbol = \markup { j7 }
  c:7+
}

```

$C^{\Delta} C^{j7}$

Chiffrages et barres de mesure

L'ajout du graveur `Bar_engraver` à un contexte `ChordNames` permet d'imprimer les barres de mesure entre les chiffres.

```

\new ChordNames \with {
  \override BarLine.bar-extent = #'(-2 . 2)
  \consists "Bar_engraver"
}
\chordmode {
  f1:maj7 f:7 bes:7
}

```

$F^{\Delta} \mid F^7 \mid Bb^7 \mid$

Crochet de reprise sous les chiffres d'accord

L'ajout du `Volta_engraver` à la bonne portée permet d'imprimer les crochets de reprise entre les chiffres et la portée.

```


\score {
  <<
 \chords {
 c1
 c1
 }
  >>
}

```

```

\new Staff \with {
  \consists "Volta_engraver"
}
{
  \repeat volta 2 { c'1 }
  \alternative { c' }
}
>>
\layout {
  \context {
 \Score
 \remove "Volta_engraver"
  }
}
}

```


Personnalisation du séparateur d'accords

Le séparateur de termes d'un chiffrage peut adopter n'importe quelle forme à l'aide d'un *markup*.

```

\chords {
  c:7sus4
  \set chordNameSeparator
 = \markup { \typewriter | }
  c:7sus4
}

```

$C^7 \text{ sus4 } C^7 | \text{ sus4 }$

Voir aussi

Manuel de notation : [Section A.1 \[Table des noms d'accord\]](#), page 625, [Section A.2 \[Modificateurs d'accord usuels\]](#), page 626.

Essai sur la gravure musicale automatisée : [Section “Références bibliographiques”](#) dans *Essai*.

Fichiers d'initialisation : ‘scm/chords-ignatzek.scm’, ‘scm/chord-entry.scm’, ‘ly/chord-modifier-init.ly’.

Morceaux choisis : [Section “Accords”](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Les chiffrages d'accords ne sont déterminés que par la succession des hauteurs de notes. En d'autres termes, les accords inversés ne sont pas reconnus, ni les notes ajoutées à la basse. C'est pourquoi les accords saisis au moyen de la syntaxe `<...>` peuvent produire des chiffrages étranges.

```


myChords = \relative c' {
  \chordmode { c1 c/g c/f }
  <c e g>1 <g c e> <f c' e g>
}

```

```

}
<<
  \new ChordNames { \myChords }
  \new Staff { \myChords }
>>

```


2.7.3 Basse chiffrée

Adagio.

Violino I.

Violino II.

Violone,
e Cembalo.

LilyPond permet de générer des parties de continuo.

Introduction à la basse chiffrée

Les parties de basse continue étaient très répandues dans la musique baroque et jusqu'à la fin du XVIII^e siècle. Comme son nom l'indique, le *continuo* constitue une partie à lui seul, qui se déroule tout au long de l'œuvre pour en donner la structure harmonique.

Les musiciens du *continuo* jouent des claviers (clavecin, orgue) ou de tout autre instrument pouvant réaliser des accords. Leur partie est constituée d'une portée de basse aux notes agrémentées de combinaisons de chiffres et signes indiquant le développement des accords à jouer, ainsi que leur éventuel renversement. Cette notation était avant tout un guide, invitant le musicien à improviser de lui-même l'accompagnement.

LilyPond gère la basse chiffrée.

```
<<
\new Voice { \clef bass dis4 c d ais g fis}
\new FiguredBass {
  \figuremode {
 < 6 >4 < 7\+ >8 < 6+ [_!] >
 < 6 >4 <6 5 [3+] >
 < _ >4 < 6 5/>4
  }
}
>>
```


La gestion de la basse chiffrée se décompose en deux parties. Dans un premier temps, le mode `\figuremode` permet de saisir les accords sous forme chiffrée. Le contexte `FiguredBass` s'occupera ensuite de gérer les objets `BassFigure`. La basse chiffrée pourra être attachée à un contexte `Staff`.

L'expression `\figures{ ... }` constitue une raccourci à `\new FiguredBass { \figuremode { ... } }`.

Bien que la gestion de la basse chiffrée ressemble beaucoup à celle des accords, elle est beaucoup plus simpliste. Le mode `\figuremode` ne fait que stocker des chiffres que le contexte `FiguredBass` se chargera d'imprimer tels quels. En aucune manière ils ne sont transformés en son, et ils ne sont pas rendus dans un fichier MIDI.

Voir aussi

Glossaire musicologique : [Section “basse chiffrée” dans *Glossaire*](#).

Morceaux choisis : [Section “Accords” dans *Morceaux choisis*](#).

Saisie de la basse chiffrée

`\figuremode` permet de faire la relation entre ce qui est saisi et le mode de chiffrage. De plus amples informations quant aux différents modes sont regroupées à la rubrique [Section 5.4.1 \[Modes de saisie\], page 593](#).

En mode de saisie, un chiffrage est délimité par `<` et `>`. La durée est indiquée après le `>` :

```
\new FiguredBass {
  \figuremode {
 <6 4>2
```

```
}
}
```

6
4

Une altération – y compris un bécarré – peut s’attacher à un chiffre :

```
\figures {
  <7! 6+ 4-> <5++> <3-->
}
```

7 **5** **3**
#6
b4

Vous pouvez stipuler un intervalle augmenté ou diminué :

```
\figures {
  <6\+ 5/> <7/>
}
```

+6 **7**
5

Vous pouvez barrer un chiffre d’une oblique inversée, typiquement pour une « petite sixte » :

```
\figures {
  <6> <6\\>
}
```

6 **6**

Vous pouvez insérer un espace ou ajouter des crochets :

```
\figures {
  <[12 _!] 8 [6 4]>
}
```

[12]
4
8
[6]
4]

Vous pouvez aussi ajouter des chaînes de caractères ou des étiquettes – cf. [Section A.10 \[Commandes pour markup\]](#), page 662.

```
\figures {
  <\markup { \tiny \number 6 \super (1) } 5>
}
```

6⁽¹⁾
5

Lorsque des chiffrages se répètent, vous pouvez utiliser des lignes de prolongation.

```
<<
{
  \clef bass
  e4 d c b,
  e4 d c b,
}
\figures {
  \bassFigureExtendersOn
  <6 4>4 <6 3> <7 3> <7 3>
  \bassFigureExtendersOff
  <6 4>4 <6 3> <7 3> <7 3>
}
>>
```


En pareil cas, la ligne de prolongation masquera toujours le chiffre qu'elle rappelle dans le chiffrage suivant à moins d'avoir été explicitement interrompue.

```
<<
\figures {
  \bassFigureExtendersOn
  <6 4>4 <6 4> <6\! 4\!> <6 4>
}
{
  \clef bass
  d4 d c c
}
>>
```


Voici, de manière synthétique, les différents modificateurs disponibles :

ModificateurUtilisation

Exemple

+, -, ! Altérations

$\flat 7$ $\times 5$ $\sharp 3$
 $\sharp 6$
 $\flat 4$

\+, / Augmentation ou diminution d'un degré

$+6$ 7
 5

\\ Petite sixte

$\flat 6$

\! Terminaison d'une prolongation

Commandes prédéfinies

\bassFigureExtendersOn, \bassFigureExtendersOff.

Morceaux choisis

Emplacement des altération en basse continue

On peut choisir d'imprimer les altérations et signes plus aussi bien avant qu'après les chiffres, en réglant les propriétés `figuredBassAlterationDirection` et `figuredBassPlusDirection`.

```
\figures {
  <6\+> <5+> <6 4-> r
  \set figuredBassAlterationDirection = #RIGHT
  <6\+> <5+> <6 4-> r
  \set figuredBassPlusDirection = #RIGHT
  <6\+> <5+> <6 4-> r
  \set figuredBassAlterationDirection = #LEFT
  <6\+> <5+> <6 4-> r
}
```

+6 #5 6 **+6 5# 6** **6+ 5# 6** **6+ #5 6**
 4 **4b** **4b** **4**

Voir aussi

Morceaux choisis : Section “Accords” dans *Morceaux choisis*.

Référence des propriétés internes : Section “BassFigure” dans *Référence des propriétés internes*, Section “BassFigureAlignment” dans *Référence des propriétés internes*, Section “BassFigureLine” dans *Référence des propriétés internes*, Section “BassFigureBracket” dans *Référence des propriétés internes*, Section “FiguredBass” dans *Référence des propriétés internes*.

Gravure de la basse chiffrée

Une ligne de basse chiffrée s'imprime soit dans un contexte `FiguredBass`, soit dans la plupart des autres contextes du niveau de la portée.

Le contexte `FiguredBass` ne tient aucun compte des notes qui apparaissent sur la portée.

```
<<
\relative c'' {
  c4 c'8 r8 c,4 c'
}
\new FiguredBass {
  \figuremode {
 <4>4 <10 6>8 s8
 <6 4>4 <6 4>
  }
}
>>
```


Il est impératif, dans cet exemple, d'instancier explicitement le contexte `FiguredBass` pour éviter l'apparition d'une portée supplémentaire vide.

On peut ajouter une basse chiffrée directement à un contexte `Staff`. L'alignement vertical est alors automatiquement ajusté.

```
<<
  \new Staff = "myStaff"
  \figuremode {
 <4>4 <10 6>8 s8
 <6 4>4 <6 4>
  }
  %% Put notes on same Staff as figures
  \context Staff = "myStaff"
  {
 \clef bass
 c4 c'8 r8 c4 c'
  }
>>
```


La basse chiffrée attachée à un contexte `Staff` peut se positionner au-dessus ou en dessous de la portée.

```
<<
  \new Staff = "myStaff"
  \figuremode {
 <4>4 <10 6>8 s8
 \bassFigureStaffAlignmentDown
 <6 4>4 <6 4>
  }
  %% Put notes on same Staff as figures
  \context Staff = "myStaff"
  {
 \clef bass
 c4 c'8 r8 c4 c'
  }
>>
```


Commandes prédéfinies

`\bassFigureStaffAlignmentDown,`
`\bassFigureStaffAlignmentNeutral.`

`\bassFigureStaffAlignmentUp,`

Voir aussi

Morceaux choisis : Section “Accords” dans *Morceaux choisis*.

Référence des propriétés internes : Section “BassFigure” dans *Référence des propriétés internes*, Section “BassFigureAlignment” dans *Référence des propriétés internes*, Section “BassFigureLine” dans *Référence des propriétés internes*, Section “BassFigureBracket” dans *Référence des propriétés internes*, Section “BassFigureContinuation” dans *Référence des propriétés internes*, Section “FiguredBass” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les lignes de prolongation seront correctes dès lors que notes et chiffres adoptent des durées identiques.

```
<<
{
  \clef bass
  \repeat unfold 4 { f16. g32 } f8. es16 d8 es
}
\figures {
  \bassFigureExtendersOn
  % The extenders are correct here, with the same rhythm as the bass
  \repeat unfold 4 { <6 4->16. <6 4->32 }
  <5>8. r16 <6>8 <6\! 5->
}
>>
<<
{
  \clef bass
  \repeat unfold 4 { f16. g32 } f8. es16 d8 es
}
\figures {
  \bassFigureExtendersOn
  % The extenders are incorrect here, even though the timing is the same
  <6 4->4 <6 4->4
  <5>8. r16 <6>8 <6\! 5->
}
>>
```


2.8 Musique contemporaine

L’aube du XXe siècle a vu bourgeonner nombre de techniques et de styles de composition. Qu’il s’agisse des nouveaux développements autour de l’harmonie et du rythme, de l’expansion du spectre des hauteurs et de l’évolution de nombreuses techniques instrumentales, tous ces

différents phénomènes ont participé à l'évolution de la notation musicale. Les paragraphes qui suivent sont là pour vous proposer des références et informations quant à ces nouvelles techniques de notation.

2.8.1 Hauteur et harmonie en musique contemporaine

Intéressons-nous tout d'abord à ce qui relève de la notation des hauteurs et à l'harmonie en musique contemporaine.

Généralités en matière de hauteur et d'harmonie

- La notation habituelle des quarts de tons est abordée à la rubrique [\[Nom des notes dans d'autres langues\]](#), page 7.
- Les tonalités inhabituelles sont abordées à la rubrique [\[Armure\]](#), page 20.
- Les pratiques contemporaines en matière d'altération sont abordées à la rubrique [\[Altérations accidentelles automatiques\]](#), page 26.

Notation microtonale

Armures contemporaines et harmonie

2.8.2 Approches du rythme en musique contemporaine

Abordons à présent certaines particularités de la notation du rythme en musique contemporaine.

Généralités sur le rythme en musique contemporaine

- Les métrique composites sont abordées à la rubrique [\[Métrique\]](#), page 61.
- Les bases de la polymétrie sont abordées à la rubrique [\[Notation polymétrique\]](#), page 72.
- Certaines particularités en matière de ligature sont abordées à la rubrique [\[Liens de croches en soufflet\]](#), page 92.
- Les lignes de mensuration (barres de mesures uniquement entre les portées) sont abordées à la rubrique [\[Regroupement de portées\]](#), page 182.

Nolets et musique contemporaine

Métriques contemporaines

Notation polymétrique étendue

Ligatures et musique contemporaine

Barres de mesure et musique contemporaine

2.8.3 Notation graphique

2.8.4 Techniques de partition contemporaine

2.8.5 Nouvelles techniques instrumentales

2.8.6 Informations complémentaires et exemples pertinents

Vous trouverez ici une sélection d'ouvrages de référence, d'exemples et autres ressources qui vous permettront d'étudier plus avant la notation contemporaine.

Ouvrages et articles sur la notation en musique contemporaine

- *Music Notation in the Twentieth Century: A Practical Guidebook* par Kurt Stone [W. W. Norton, 1980]
- *Music Notation: A Manual of Modern Practice* par Gardner Read [Taplinger, 1979]
- *Instrumentation and Orchestration* par Alfred Blatter [Schirmer, 2de ed. 1997]

Partitions et exemples

2.9 Notations anciennes

Sal- ve, Re- gí- na, ma- ter mi- se- ri- cór- di- ae: Ad

te cla- má- mus, éx- su- les, fi- li- i He- vae. Ad te su- spi-

rá- mus, ge- mén- tes et flen- tes in hac la- cri-

má- rum val- le. E- ia er- go, Ad- vo- cá- ta no- stra, il-

los tu- os mi- se- ri- cór- des ó- cu- los ad nos con- vér- te.

Et Je- sum, be- ne- díc- tum fruc- tum ven- tris tu- i, no-

bis post hoc ex- sí- li- um os- tén- de. O cle- mens: O

pi- a: O dul- cis Vir- go Ma- rí- a.

La gestion par LilyPond des formes de notation ancienne inclut des fonctionnalités spécifiques à la notation mensurale, au chant grégorien et à la notation de style kievien. Ces fonctionnalités sont accessibles en modifiant les propriétés de style des objets graphiques tels que tête de note ou silence, ou bien grâce aux contextes prédéfinis à cet effet.

De nombreux objets graphiques – « grobs » dans le jargon de LilyPond – disposent d’une propriété `style`. Manipuler cette propriété permet d’adapter l’aspect typographique des *grobs* à une forme de notation particulière, ce qui évite la création de nouveaux concepts de notation. Voir à ce sujet

- [Têtes de note anciennes], page 423,
- [Altérations et armures anciennes], page 425,
- [Silences anciens], page 424,
- [Clefs anciennes], page 421,
- [Clefs grégoriennes], page 428,
- [Crochets anciens], page 424,
- [Métriques anciennes], page 422.

D’autres aspects de la notation ancienne ne peuvent pas être gérés aussi simplement qu’en jouant sur les propriétés d’un style appliqué à un objet graphique ou en lui ajoutant des articulations. Certains concepts sont spécifiques à la notation ancienne.

- [Guidons], page 419,
- [Divisions], page 430,
- [Ligatures], page 418.

Voir aussi

Glossaire musicologique : Section “custos” dans *Glossaire*, Section “ligature” dans *Glossaire*, Section “mensural notation” dans *Glossaire*.

Manuel de notation : [Têtes de note anciennes], page 423, [Altérations et armures anciennes], page 425, [Silences anciens], page 424, [Clefs grégoriennes], page 428, [Crochets anciens], page 424, [Métriques anciennes], page 422, [Guidons], page 419, [Divisions], page 430, [Ligatures], page 418.

Formes de notation ancienne prises en charge

En matière de chant grégorien, LilyPond dispose de trois différents styles :

- *Editio Vaticana* constitue un style à part entière dédié au chant grégorien, le plus approchant possible des éditions de Solesmes, éditeur officiel du Vatican depuis 1904. LilyPond dispose de tous les signes de notation propres à ce style, y compris les ligatures, custodes et certaines spécificités comme le quilisma et l’oriscus.
- *Editio Medicaea* dispose d’un certain nombre de spécificités des éditions qui faisaient autorité avant Solesmes. On le connaît aussi sous le nom de Ratisbone. Ce qui le distingue le plus du style *Vaticana* réside dans les clefs, en forme de barres obliques, et les têtes de note, plus carrées et régulières.
- Le style *Hufnagel* (« clou de fer à cheval ») ou *gothique* imite le style des manuscrits médiévaux d’Allemagne et d’Europe centrale. Il tire son nom de l’allure des notes (en virgule ou *virga*) qui ressemblent à des têtes de clou.

LilyPond dispose de trois styles imitant les manuscrits du Bas Moyen Âge et de la Renaissance ainsi que les premières impressions de musique mesurée.

- Le style *Mensural* est celui qui se rapproche le plus des manuscrits de la période allant de la fin du Moyen Âge au début de la Renaissance, avec ses petites têtes de note en forme de losange étroit et ses silences comme dessinés à main levée.

- Le style *Neomensural* est une version moderne et stylisée du style mensural : les têtes de note sont un peu plus galbées et les silences plus rectilignes. Ce style est tout à fait approprié à l'incipit d'une transcription de musique ancienne.
- Le style *Petrucchi* tire son nom du fameux graveur vénitien Ottaviano Petrucci (1466-1539), premier imprimeur à utiliser des caractères amovibles pour la musique dans son édition du *Harmonice musices odhecaton* en 1501. Les têtes de notes de ce style sont plus larges que pour les autres styles mensuraux.

Bien qu'il ne soient pas complets, les styles *Baroque* et *Classical* diffèrent du style par défaut par quelques détails – certaines têtes de note pour le *Baroque* et le soupir pour le *Classical*.

Seul le style mensural dispose de signes alternatifs couvrant tous les aspects de la notation. Ainsi, les silences et les crochets sont absents du style grégorien puisqu'ils ne sont pas utilisés dans la notation du plain-chant ; le style Petrucci ne dispose en propre d'aucun crochet ni d'altération.

Chacun des éléments de notation peut donc être modifié de manière indépendante jusqu'à, pourquoi pas, utiliser dans une même partition des crochets en *Mensural*, des têtes de note de *Petrucchi*, des silences du *Classical* et des clefs du style *Vaticana*.

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans Glossaire](#), [Section “flag” dans Glossaire](#).

2.9.1 Considérations communes aux musiques anciennes

Contextes prédéfinis

LilyPond dispose, en matière de musique ancienne et de grégorien, de contextes prédéfinis. Ceux-ci contiennent tout ce qui est nécessaire à la gestion d'une voix ou d'une portée selon le style adopté. Si tout cela vous dépasse et que vous désirez plonger dans le vif du sujet sans trop vous préoccuper d'ajuster des contextes, consultez les pages dédiées aux contextes prédéfinis. Ils vous permettront d'adapter vos contextes de voix et de portée, et vous n'aurez plus qu'à saisir les notes dans un contexte `VaticanaVoice`, `VaticanaStaff`, `MensuralVoice` ou `MensuralStaff`. Vous trouverez des détails sur ces contextes aux rubriques

- [\[Contextes du chant grégorien\]](#), page 428,
- [\[Contextes de musique mensurale\]](#), page 420.

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans Glossaire](#).

Manuel de notation : [\[Contextes de musique mensurale\]](#), page 420, [\[Contextes du chant grégorien\]](#), page 428.

Ligatures

Une ligature est un symbole graphique qui représente un groupe d'au moins deux notes distinctes. Les ligatures ont commencé à apparaître dans les manuscrits de chant grégorien, pour indiquer des suites ascendantes ou descendantes de notes.

Les ligatures s'indiquent par un bornage entre `\[` et `\]`. Certains styles de ligature peuvent demander un complément de syntaxe spécifique. Par défaut, le graveur `LigatureBracket` place un simple crochet au dessus de la ligature :

```
\relative c' ' {
  \[ g c, a' f d' \]
  a g f
```

```
\[ e f a g \]
```


Deux autres styles de ligature sont accessibles : vatican pour le grégorien et mensural pour la musique ancienne (seules sont disponibles les ligatures mensurales blanches, avec quelques limitations). Selon le style de ligature désiré, il faut remplacer, dans le contexte **Voice** approprié, le graveur **Ligature_bracket_engraver** par le graveur de ligature qui convient – voir les rubriques [Ligatures mensurales], page 426 et [Neumes et ligatures grégoriennes], page 432 à ce sujet.

Voir aussi

Glossaire musicologique : [Section “ligature” dans *Glossaire*](#).

Manuel de notation : [Ligatures mensurales], page 426, [Neumes et ligatures grégoriennes], page 432.

Problèmes connus et avertissements

La gestion de l’espacement spécifique aux ligatures n’est à ce jour pas implémentée. En conséquence, les ligatures sont trop espacées les unes des autres et les sauts de ligne mal ajustés. De plus, les paroles ne s’alignent pas de manière satisfaisante en présence de ligatures.

Les altérations ne pouvant être imprimées à l’intérieur d’une ligature, il faut les rassembler et les imprimer juste avant.

La syntaxe utilisée correspond à l’ancienne convention de préfixage `\[expression musicale\]`. Pour des raisons d’uniformité, nous opterons probablement pour le style en suffixe (postfix) `note\[... note\]`.

Guidons

Un guidon — *custos*, pluriel *custodes* en latin — est un symbole qui apparaît à la fin d’une portée. Il montre la hauteur de la ou des premières notes de la portée suivante, donnant une indication judicieuse à l’exécutant.

Les guidons étaient couramment utilisés jusqu’au XVIIe siècle. De nos jours, on les retrouve uniquement dans quelques formes particulières de notation telles que les éditions contemporaines de chant grégorien comme les *editio vaticana*. Différents glyphes existent selon le style de notation.

L’impression de guidons s’obtient en affectant, dans un bloc `\layout`, le [Section “Custos-engraver”](#) dans [Référence des propriétés internes](#) au contexte **Staff**, comme le montre l’exemple suivant.

Le glyphe du guidon est déterminé par la propriété `style`. Les styles disponibles sont `vaticana`, `medicaea`, `hufnagel` et `mensural`. En voici un aperçu :

`vaticana` `medicaea` `hufnagel` `mensural`

Voir aussi

Glossaire musicologique : [Section “custos”](#) dans *Glossaire*.

Référence des propriétés internes : [Section “Custos”](#) dans *Référence des propriétés internes*.

Morceaux choisis : [Section “Musiques anciennes”](#) dans *Morceaux choisis*.

2.9.2 Typographie de musique ancienne

Contextes de musique mensurale

Les contextes `MensuralVoice` et `MensuralStaff` permettent de graver des chants dans le style mesuré. Ces contextes initialisent les propriétés de tous les autres contextes et objets graphiques à des valeurs adéquates, de telle sorte que vous pouvez tout de suite vous lancer dans la saisie de votre chant comme ci-après :

```
\score {
  <<
 \new MensuralVoice = "discantus" \relative c'' {
 \hide Score.BarNumber {
 c1\melisma bes a g\melismaEnd
 f\breve
 \[ f1\melisma a c\breve d\melismaEnd \]
 c\longa
 c\breve\melisma a1 g1\melismaEnd
 fis\longa^\signumcongruentiae
 }
 }
 \new Lyrics \lyricsto "discantus" {
 San -- ctus, San -- ctus, San -- ctus
 }
  >>
}
```


Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#).

Clefs anciennes

Avec LilyPond, de nombreuses clés sont disponibles, dont certaines sont dédiées à la musique ancienne.

Le tableau suivant présente les différentes clés anciennes que vous pouvez sélectionner avec la commande `\clef`. Certaines de ces clés utilisent le même glyphe, attaché à l’une ou l’autre des lignes de la portée. Le chiffre porté en suffixe permet alors de les différencier. Vous pouvez forcer le positionnement du glyphe sur une ligne, comme expliqué à la section [\[Clefs\]](#), page 16. Dans la colonne exemple, la note suivant la clé est un do médium.

Les clés d’ut de Petrucci avaient une hampe gauche différente selon leur ligne de rattachement.

Description	Clef disponible	Exemple
Clef d’ut, style mensural historique	<code>mensural-c1</code> , <code>mensural-c2</code> , <code>mensural-c3</code> , <code>mensural-c4</code> , <code>mensural-c5</code>	
Clef de fa, style mensural historique	<code>mensural-f</code>	
Clef de sol, style mensural historique	<code>mensural-g</code>	
Clef d’ut, style mensural noirci	<code>blackmensural-c1</code> , <code>blackmensural-c2</code> , <code>blackmensural-c3</code> , <code>blackmensural-c4</code> , <code>blackmensural-c5</code>	
Clef d’ut, style mensural moderne	<code>neomensural-c1</code> , <code>neomensural-c2</code> , <code>neomensural-c3</code> , <code>neomensural-c4</code>	
Clef d’ut, style mensural Petrucci, positionnable sur différentes lignes (clef d’ut seconde pour l’exemple)	<code>petrucci-c1</code> , <code>petrucci-c2</code> , <code>petrucci-c3</code> , <code>petrucci-c4</code> , <code>petrucci-c5</code>	
Clef de fa, style mensural Petrucci, positionnable sur différentes lignes (clef de fa troisième pour l’exemple)	<code>petrucci-f3</code> , <code>petrucci-f4</code> , <code>petrucci-f5</code>	
Clef de sol, style mensural Petrucci	<code>petrucci-g</code>	

Moderne signifie « gravé comme dans les transcriptions contemporaines de musique mesurée. »

Petrucchi signifie « inspiré des éditions réalisées par le maître graveur Petrucci (1466-1539). »

Historique signifie « gravé comme dans les éditions historiques, manuscrites ou non, autres que celles de Petrucci. »

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#), [Section “clef” dans *Glossaire*](#).

Manuel de notation : [\[Clefs\]](#), page 16.

Problèmes connus et avertissements

La clef de sol mensurale est calquée sur celle de Petrucci.

Métriques anciennes

Les chiffrages de métrique mensurale sont partiellement pris en charge. Les glyphes ne font que représenter des métriques particulières. En d’autres termes, pour obtenir le glyphe correspondant à une métrique mensurale particulière à l’aide de la commande `\time n/m`, vous devez choisir la paire (n,m) parmi les valeurs suivantes :

`\time 4/4` `\time 2/2` `\time 6/4` `\time 6/8`

`\time 3/2` `\time 3/4` `\time 9/4` `\time 9/8`

`\time 4/8` `\time 2/4`

La propriété `style` de l’objet `TimeSignature` permet d’accéder aux indicateurs de métrique anciens. Les styles `neomensural` et `mensural` sont disponibles. Vous avez vu ci-dessus le style `neomensural`, particulièrement utilisé pour l’incipit des transcriptions. Le style `mensural` imite l’aspect de certaines éditions du XVI^e siècle.

Voici les différences entre les styles :

La rubrique [\[Métrique\]](#), page 61 expose les principes généraux sur l’utilisation des indications de métrique.

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#).

Manuel de notation : [\[Métrique\]](#), page 61.

Problèmes connus et avertissements

Les équivalences de durées de note ne sont pas modifiées par un changement de métrique. Par exemple, l'équivalence une brève pour trois semi-brèves (*tempus perfectum*) doit s'effectuer à la main en entrant :

```
breveTP = #(ly:make-duration -1 0 3/2)
```

• • •

$$\{ c\breve{\text{TP}} \text{ f1} \}$$

Ce qui définira **breveTP** à $3/2$ fois $2 = 3$ fois une ronde.

Les symboles `mensural68alt` et `neomensural68alt` – alternatives à la métrique 6/8 – ne sont pas accessibles par la commande `\time`. Utilisez alors un `\markup {\musicglyph #"timesig.mensural68alt" }`.

Têtes de note anciennes

Pour de la musique ancienne, vous disposez de plusieurs styles de tête de note, en plus du style par défaut `default`. Vous pouvez affecter à la propriété `style` de l'objet `NoteHead` les valeurs `baroque`, `neomensural`, `mensural`, `petrucci`, `blackpetrucci` ou `semipetrucci`.

Le style `baroque` diffère du style `default` par

- la disponibilité de la **maxima**, et
- la **\breve** qui sera carrée et non pas ovoïde.

Les styles neomensural, mensural et petrucci diffèrent du baroque par ceci :

- les notes de durée inférieure ou égale à une ronde sont en forme de losange, et
- les hampes sont centrées sur la tête.

Le style `blackpetrucci` permet d'obtenir, en notation mensurale blanche, des têtes noircies. Cependant, et dans la mesure où le style de tête n'influence en rien le nombre des crochets, une *semiminima* devrait alors se noter `a8*2` plutôt que `a4`, de telle sorte qu'elle ne se confonde pas avec une *minima*. Le multiplicateur peut varier, pour indiquer par exemple un triolet.

Le style `semipetrucci` permet de partiellement noircir certaines têtes, comme la brève, la longue et la maxime.

L'exemple suivant illustre le style `petrucci`.

```
\set Score.skipBars = ##t
\autoBeamOff
\override NoteHead.style = #'petrucci
a'\maxima a'\longa a'\breve a'1 a'2 a'4 a'8 a'16 a'
\override NoteHead.style = #'semipetrucci
a'\breve*5/6
\override NoteHead.style = #'blackpetrucci
a'8*4/3 a'
\override NoteHead.style = #'petrucci
a'\longa
```


La rubrique [Section 1.1.4 \[Têtes de note\]](#), page 35 présente tous les styles de notes disponibles.

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#), [Section “note head” dans *Glossaire*](#).

Manuel de notation : [Section 1.1.4 \[Têtes de note\]](#), page 35.

Crochets anciens

Le réglage de la propriété `flag-style` de l’objet hampe (`Stem`) donne accès aux crochets de style ancien. Les seuls styles actuellement pris en charge sont `default` et `mensural`.

```
\override Flag.style = #'mensural
\override Stem.thickness = #1.0
\override NoteHead.style = #'mensural
\autoBeamOff
c8 d e f c16 d e f c32 d e f s8
c'8 d e f c16 d e f c32 d e f
```


Notez que, pour chaque crochet mensural, l’extrémité la plus proche de la tête de note sera attachée à une ligne de la portée.

Il n’existe pas de crochet spécifique au style néomensural.

Les crochets n’existent pas en notation grégorienne.

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#), [Section “flag” dans *Glossaire*](#).

Problèmes connus et avertissements

L’alignement vertical des crochets par rapport aux lignes de la portée sous-entend que les hampes se terminent toujours soit sur une ligne, soit à l’exact milieu d’un interligne. Ceci n’est pas toujours réalisable, surtout si vous faites appel à des fonctionnalités avancées de présentation de la notation classique qui, par définition, ne sont pas prévues pour être appliquées à la notation mensurale.

Silences anciens

La propriété `style` de l’objet `Rest` permet d’obtenir des silences de type ancien. Vous disposez des styles `classical`, `neomensural` et `mensural`. Le style `classical` ne se distingue du style `default` que par le soupir (demi-soupir en miroir). Le style `neomensural` convient tout à fait à l’incipit lors de la transcription de musique mensurale. Le style `mensural`, enfin, imite la gravure des silences dans certaines éditions du XVI^e siècle.

L’exemple suivant illustre les styles `mensural` et `neomensural`.

```
\set Score.skipBars = ##t
\override Rest.style = #'classical
r\longa^"classical" r\breve r1 r2 r4 r8 r16 s \break
```


```
\override Rest.style = #'mensural
r\longa^"mensural" r\breve r1 r2 r4 r8 r16 s \break
\override Rest.style = #'neomensural
r\longa^"neomensural" r\breve r1 r2 r4 r8 r16
```


Les styles `mensural` et `neomensural` ne disposent pas des huitième et seizième de soupir ; LilyPond utilise dans de tels cas le style par défaut.

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#).

Manuel de notation : [\[Silences\]](#), page 54.

Morceaux choisis : [Section “Notations anciennes” dans *Morceaux choisis*](#).

Problèmes connus et avertissements

En style `mensural`, LilyPond utilise pour un silence correspondant à une *maxima*, le même glyphe que pour un *longa* ; il faut donc les multiplier pour obtenir la durée *ad hoc*. Des silences correspondant à une *longa* ne sont pas groupés automatiquement ; utilisez en pareil cas des « notes silencieuses ».

Altérations et armures anciennes

Le style `mensural` dispose d’un dièse et d’un bémol différents du style par défaut ; en cas de besoin, le bécarré sera emprunté au style `vaticana`.

mensural

♭ ✖

Pour disposer des formes anciennes d’altération, utilisez la propriété `glyph-name-alist` des objets graphiques `Accidental` et `KeySignature`, comme ceci :

```
\override Staff.Accidental.glyph-name-alist =
#alteration-mensural-glyph-name-alist
```

Voir aussi

Glossaire musicologique : [Section “mensural notation” dans *Glossaire*](#), [Section “Pitch names” dans *Glossaire*](#), [Section “accidental” dans *Glossaire*](#), [Section “key signature” dans *Glossaire*](#).

Manuel de notation : [Section 1.1 \[Hauteurs\]](#), page 1, [\[Altérations\]](#), page 5, [\[Altérations accidentelles automatiques\]](#), page 26, [\[Armure\]](#), page 20.

Référence des propriétés internes : [Section “KeySignature” dans *Référence des propriétés internes*](#).

Altérations suggérées (*musica ficta*)

Dans la pratique ancienne, avant le XVII^e siècle, les altérations accidentelles de l'échelle modale n'étaient pas systématiquement notées et il incombait aux chanteurs, en fonction de certaines règles, de décider s'ils devaient chanter tel degré bémol, bécarré ou dièse. Cette technique est appelée *musica ficta*. Les transcriptions modernes de telles œuvres font apparaître ces altérations en surplomb de la note.

La reproduction de ces altérations suggérées est assurée par l'activation de la fonction `suggestAccidentals`.

```
fis gis
\set suggestAccidentals = ##t
ais bis
```


Cette fonction considérera **toute** altération comme étant de la *musica ficta*, ce tant qu'elle n'aura pas été désactivée par un `\set suggestAccidentals = ##f`. Il est de ce fait plus pratique de recourir à une clause `\once \set suggestAccidentals = ##t`, qui peut tout à fait faire l'objet d'un raccourci :

```
ficta = { \once \set suggestAccidentals = ##t }
\score { \relative c''
  \new MensuralVoice {
 \once \set suggestAccidentals = ##t
 bes4 a2 g2 \ficta fis8 \ficta e! fis2 g1
  }
}
```


Voir aussi

Référence des propriétés internes : Section “*Accidental_engraver*” dans *Référence des propriétés internes*, Section “*AccidentalSuggestion*” dans *Référence des propriétés internes*.

Ligatures mensurales

Les ligatures mensurales blanches sont prises en charge, avec des limitations.

La gravure des ligatures mensurales blanches s'obtient après avoir remplacé, dans le contexte `Voice`, le `Ligature_bracket_engraver` par le `Mensural_ligature_engraver`, comme ici :

```
\layout {
  \context {
 \Voice
 \remove "Ligature_bracket_engraver"
 \consists "Mensural_ligature_engraver"
  }
}
```

Lorsque le code ci-dessus est employé, l'aspect d'une ligature mensurale blanche est déterminé à partir des hauteurs et durées des notes qui la composent. Bien que cela demande un temps

d'adaptation au nouvel utilisateur, cette méthode offre l'avantage que toute l'information musicale incluse dans la ligature est connue en interne. Ceci est non seulement important pour le rendu MIDI, mais aussi pour des questions de transcription automatisée d'une ligature.

Il se peut que deux notes consécutives puissent être représentées aussi bien par deux carrées que par un parallélogramme oblique (en forme de flexe). Par défaut, LilyPond présentera deux carrés ; l'impression d'une flexe s'obtient par affectation, pour la **deuxième** note, de la propriété `ligature-flexa`. Le réglage de la longueur d'une flexe se gère par la propriété de tête de note `flexa-width`.

Par exemple,

```
\score {
  \relative c' {
 \set Score.timing = ##f
 \set Score.defaultBarType = "-"
 \override NoteHead.style = #'petrucci
 \override Staff.TimeSignature.style = #'mensural
 \clef "petrucci-g"
 \[ c'\maxima g \]
 \[ d\longa
 \override NoteHead.ligature-flexa = ##t
 \once \override NoteHead.flexa-width = #3.2
 c\breve f e d \]
 \[ c'\maxima d\longa \]
 \[ e1 a, g\breve \]
  }
  \layout {
 \context {
 \Voice
 \remove "Ligature_bracket_engraver"
 \consists "Mensural_ligature_engraver"
 }
  }
}
```


Si on ne remplace pas le `Ligature_bracket_engraver` par le `Mensural_ligature_engraver`, on obtient

Voir aussi

Glossaire musicologique : [Section “ligature” dans *Glossaire*](#).

Manuel de notation : [\[Neumes et ligatures grégoriennes\]](#), page 432, [\[Ligatures\]](#), page 418.

Problèmes connus et avertissements

L'espacement horizontal n'est pas des meilleurs. Les altérations peuvent se chevaucher avec les notes précédentes.

2.9.3 Typographie du chant grégorien

Si vous écrivez en notation grégorienne, le `Vaticana_ligature_engraver` se chargera de sélectionner les têtes de note appropriées ; il est donc inutile de spécifier le style à utiliser. Vous pouvez cependant spécifier par exemple le style `vaticana_punctum` pour obtenir des neumes punctums. De même, c'est le `Mensural_ligature_engraver` qui se chargera des ligatures mensurales.

Voir aussi

Glossaire musicologique : [Section “ligature” dans *Glossaire*](#).

Manuel de notation : [\[Ligatures mensurales\], page 426](#), [\[Ligatures\], page 418](#).

Contextes du chant grégorien

Les contextes prédéfinis `VaticanaVoiceContext` et `VaticanaStaffContext` permettent de graver le chant grégorien dans le style des éditions vaticanes. Ces contextes initialisent les propriétés de tous les autres contextes et objets graphiques à des valeurs adéquates, de telle sorte que vous pouvez tout de suite vous lancer dans la saisie de votre chant, comme ci-dessous :

```
\include "gregorian.ly"
\score {
  <<
 \new VaticanaVoice = "cantus" {
 \[ c'\melisma c' \flexa a \]
 \[ a \flexa \deminutum g\melismaEnd \]
 f \divisioMinima
 \[ f\melisma \pes a c' c' \pes d'\melismaEnd \]
 c' \divisioMinima \break
 \[ c'\melisma c' \flexa a \]
 \[ a \flexa \deminutum g\melismaEnd \] f \divisioMinima
 }
 \new Lyrics \lyricsto "cantus" {
 San- ctus, San- ctus, San- ctus
 }
  >>
}
```


San- ctus, San- ctus,

San- ctus

Clefs grégoriennes

Le tableau suivant présente les différentes clefs grégoriennes que vous pouvez sélectionner avec la commande `\clef`. Certaines de ces clefs utilisent le même glyphe, attaché à l'une ou l'autre des lignes de la portée. Le chiffre porté en suffixe permet alors de les différencier ; la numérotation des lignes va de bas en haut. Vous pouvez néanmoins forcer le positionnement du glyphe sur une ligne, comme expliqué à la section [\[Clefs\], page 16](#). Dans la colonne exemple, la note suivant la clef est un do médium.

Description	Clef disponible	Exemple
Clef d’ut, style des éditions vaticanes	<code>vaticana-do1</code> , <code>vaticana-do2</code> , <code>vaticana-do3</code>	
Clef de fa, style des éditions vaticanes	<code>vaticana-fa1</code> , <code>vaticana-fa2</code>	
Clef d’ut, style Editio Medicaea	<code>medicaea-do1</code> , <code>medicaea-do2</code> , <code>medicaea-do3</code>	
Clef de fa, style Editio Medicaea	<code>medicaea-fa1</code> , <code>medicaea-fa2</code>	
Clef d’ut, style historique Hufnagel	<code>hufnagel-do1</code> , <code>hufnagel-do2</code> , <code>hufnagel-do3</code>	
Clef de fa, style historique Hufnagel	<code>hufnagel-fa1</code> , <code>hufnagel-fa2</code>	
Clef combinée ut/fa, style historique Hufnagel	<code>hufnagel-do-fa</code>	

Voir aussi

Glossaire musicologique : [Section “clef” dans *Glossaire*](#).

Manuel de notation : [\[Clefs\]](#), page 16.

Altérations et armures grégoriennes

LilyPond dispose d’altérations pour les trois styles grégoriens :

vaticana medicaea hufnagel

♭ ♯ ♮ ♭

Vous noterez que chacun de ces styles ne comporte pas toutes les altérations. LilyPond changera de style s’il est besoin d’une altération indisponible dans le style utilisé.

Pour disposer des formes anciennes d’altération, utilisez la propriété `glyph-name-alist` des objets graphiques `Accidental` et `KeySignature`, comme ceci :

```
\override Staff.Accidental.glyph-name-alist =
  #alteration-mensural-glyph-name-alist
```

Voir aussi

Glossaire musicologique : [Section “accidental” dans *Glossaire*](#), [Section “key signature” dans *Glossaire*](#).

Manuel de notation : [Section 1.1 \[Hauteurs\]](#), page 1, [\[Altérations\]](#), page 5, [\[Altérations accidentelles automatiques\]](#), page 26, [\[Armure\]](#), page 20.

Référence des propriétés internes : [Section “KeySignature”](#) dans *Référence des propriétés internes*.

Divisions

Il n'existe pas de silence en notation grégorienne. On y parle plutôt de *divisions*, *pauses* ou *coupes*.

Une division – *divisio*, pluriel *divisiones* en latin – est un symbole ajouté à la portée et utilisé en chant grégorien pour séparer les phrases ou parties. *Divisio minima*, *divisio maior* et *divisio maxima* peuvent respectivement s'interpréter comme une pause courte, moyenne ou longue, à l'image des marques de respiration — cf. [\[Signes de respiration\]](#), page 130. Le signe *finalis* n'est pas uniquement une marque de fin de chant ; il sert aussi à indiquer la fin de chaque partie dans une structure verset/répons.

Les divisions sont disponibles après inclusion du fichier ‘gregorian-init.ly’. Ce fichier définit les commandes `\divisioMinima`, `\divisioMaior`, `\divisioMaxima` et `\finalis`. Certaines éditions utilisent *virgula* ou *caesura* en lieu et place de *divisio minima* ; c'est pourquoi ‘gregorian-init.ly’ définit aussi `\virgula` et `\caesura`.

Commandes prédéfinies

`\virgula`, `\caesura`, `\divisioMinima`, `\divisioMaior`, `\divisioMaxima`, `\finalis`.

Voir aussi

Glossaire musicologique : [Section “caesura”](#) dans *Glossaire*, [Section “divisio”](#) dans *Glossaire*.

Manuel de notation : [\[Signes de respiration\]](#), page 130.

Fichiers d'initialisation : ‘gregorian.ly’.

Articulations grégoriennes

En plus des signes d'articulation standards décrits à la section [\[Articulations et ornements\]](#), page 115, LilyPond fournit des articulations spécifiquement destinées au style des éditions vaticanes.

```
\include "gregorian.ly"
\score {
  \new VaticanaVoice {
 \override TextScript.font-family = #'typewriter
 \override TextScript.font-shape = #'upright
 \override Script.padding = #-0.1
 a\ictus_"ictus " \bar "" \break
 a\circulus_"circulus " \bar "" \break
 a\semicirculus_"semicirculus " \bar "" \break
```

```

a\accentus_"accentus " \bar "" \break
\[ a_"episema" \epistemInitium \pes b \flexa a b \epistemFinis \flexa a \]
}
}

```


Voir aussi

Manuel de notation : [Articulations et ornements], page 115.

Morceaux choisis : Section “Musiques anciennes” dans *Morceaux choisis*.

Référence des propriétés internes : Section “Episema” dans *Référence des propriétés internes*, Section “EpisemaEvent” dans *Référence des propriétés internes*, Section “Episema-engraver” dans *Référence des propriétés internes*, Section “Script” dans *Référence des propriétés internes*, Section “ScriptEvent” dans *Référence des propriétés internes*, Section “Script-engraver” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Certaines articulations sont verticalement trop proches de leurs têtes de note.

Points d’augmentation (*morae*)

Les points d’*augmentum*, ou *morae*, s’obtiennent avec la fonction `\augmentum`. Notez que cette fonction `\augmentum` est implémentée en tant que fonction unaire plutôt que comme un préfixe de note. Par conséquent, `\augmentum \virga c` ne donnera rien de particulier. Il faut l’utiliser avec la syntaxe `\virga \augmentum c` ou `\augmentum {\virga c}`. Par ailleurs, l’expression `\augmentum {a g}` constitue une forme abrégée de `\augmentum a \augmentum g`.

```

\include "gregorian.ly"
\score {
  \new VaticanaVoice {
 \[ \augmentum a \flexa \augmentum g \]
 \augmentum g
  }
}

```


Voir aussi

Manuel de notation : [Signes de respiration], page 130.

Référence des propriétés internes : Section “BreathingSign” dans *Référence des propriétés internes*.

Morceaux choisis : Section “Musiques anciennes” dans *Morceaux choisis*.

Neumes et ligatures grégoriennes

Les neumes grégoriens conformément au style des éditions vaticanes sont pris en charge de façon assez limitée. Les ligatures élémentaires sont déjà disponibles, mais beaucoup de règles typographiques ne sont pas encore implémentées, notamment l’espacement horizontal des enchaînements de ligatures, l’alignement des paroles ou une gestion convenable des altérations.

La prise en charge des neumes grégoriens est activée par l’inclusion, en début de votre fichier source, du fichier d’initialisation ‘gregorian.ly’. Ceci aura pour effet de rendre disponible un certain nombre de commandes dans le but de reproduire les symboles de neumes tels qu’ils apparaissent dans la notation du plain-chant.

Les têtes de note peuvent être *modifiées* ou *jointes*.

- L’aspect d’une tête de note se modifie en *préfixant* le nom d’une hauteur par l’une des commandes suivantes : `\virga`, `\stropa`, `\inclinatum`, `\auctum`, `\descendens`, `\ascendens`, `\oriscus`, `\quilisma`, `\deminutum`, `\cavum`, `\linea`.
- Une ligature, autrement dit la juxtaposition de notes, s’obtient en plaçant une commande de jointure `\pes` ou `\flexa` pour marquer une ligne mélodique respectivement ascendante ou descendante, entre les notes qui la composent.

Une hauteur sans qualificatif sera considérée comme un *punctum*. Tout autre neume, y compris ceux d’une seule note d’aspect particulier comme la *virga*, sera considéré en tant que ligature et devra répondre à la syntaxe `\[...]`.

Neumes simples :

- Le *punctum* représente l’aspect standard d’une note – dans le style *Vaticana*, il s’agit d’un carré plein légèrement incurvé pour une question d’esthétique. Existe aussi le *punctum inclinatum* – carré penché qui s’obtient grâce au préfixe `\inclinatum`. Un *punctum* standard peut se modifier par le préfixe `\cavum` qui l’évidera, ou le préfixe `\linea`, qui lui adjoindra une ligne verticale de part et d’autre.
- La *virga* dispose d’une hampe sur la droite. Elle s’obtient à l’aide du modificateur `\virga`.

Ligatures

Contrairement à la majorité des autres systèmes de notation neumatique, la manière de saisir les neumes n’a rien à voir avec leur apparence typographique ; elle se concentre plutôt sur le sens musical. Ainsi, `\[a \pes b \flexa g]` produit un *torculus* constitué de trois *punctums*, alors que `\[a \flexa g \pes b]` produit un *porrectus* avec une flexe incurvée et un seul *punctum*. Il n’existe pas de commande à proprement parler qui permette de spécifier la courbe d’une flexe ; c’est la source musicale qui va le déterminer. Le fondement d’une telle approche réside dans la distinction que nous faisons entre les aspects musicaux de la source et le style de notation que nous voulons obtenir. De ce fait, la même source pourra être utilisée pour imprimer dans un autre style de notation grégorienne.

Neumes liquescents

Autre grande catégorie de notes que l’on trouve en grégorien, les neumes liquescents. Ils s’utilisent dans certaines circonstances, quand l’articulation d’une syllabe avec la suivante se fait par une « consonne liquide », sur la dernière note du groupe : M (omnis, summo), L, N, Y (ejus), NG (sanctus), W (autem, laudat). Ces consonnes ou semi-consonnes sont chantées à la hauteur correspondante, comme le seraient des voyelles, mais le chant est entravé par leur

prononciation. De fait, les neumes liquescents ne sont jamais utilisés isolément (bien que rien ne l'interdise) et tombent toujours à la fin d'une ligature.

Les neumes liquescents peuvent se présenter graphiquement de deux façons différentes et relativement interchangeables : une note plus petite, ou une « bascule » verticale de la note principale. La première option s'obtient en créant un `pes` ou une `flexa` puis une modification de l'aspect de la deuxième note : `\[a \pes \deminutum b \]`. La seconde option consiste à modifier l'aspect d'un neume sur note unique avec un `\auctum` tout en lui affectant une direction `\descendens` ou `\ascendens` : `\[\auctum \descendens a \]`.

Signes spéciaux

Une troisième catégorie regroupe quelques signes dont la signification particulière diverge selon la source : la *quilisma*, l'*oriscus* et le *strophicus*. Ils s'obtiennent en préfixant la hauteur d'un `\quilisma`, `\oriscus` ou `\strophica`.

Il est virtuellement possible d'agglutiner autant de notes que voulu, y compris en les mélangeant avec des `\pes`, `\flexa`, `\virga`, `\inclinatum`, et de borner le tout par `\[` et `\]` pour produire une seule ligature. C'est d'ailleurs de cette manière que nous avons procédé pour générer le tableau qui suit. La création de ligatures est donc sans limite.

Notez bien que l'utilisation de ces signes en musique suit un certain nombre de règles, et que LilyPond n'effectue aucun contrôle à ce niveau. Par exemple, une *quilisma* se trouve toujours être la note intermédiaire d'une ligature ascendante et tombe habituellement sur un demi ton ; bien que cela soit tout à fait possible, mais parfaitement incorrect, rien ne vous empêche de créer une *quilisma* sur une seule note.

En plus des signes propres à la notation, le fichier '`gregorian.ly`' contient la définition des commandes `\versus`, `\responsum`, `\ij`, `\iij`, `\IJ` et `\IIJ`, qui permettent par exemple d'indiquer dans les paroles des repères de section. Ces commandes font appel à des caractères unicode spécifiques qui ne seront reproduits que si vous utilisez une fonte qui en dispose.

Le tableau ci-dessous inventorie, bien que dans une certaine limite, les différents neumes contenus dans le second tome de l'Antiphonale Romanum (*Liber Hymnarius*) publié par l'abbaye de Solesmes en 1983. La première colonne énumère le nom des ligatures – forme normale en gras et forme liquescente en italique. La troisième colonne contient le code ayant permis de générer la ligature, se basant ici sur `sol`, `la`, `si`.

Neumes simples

Formes Normale et <i>Liquescente</i>	Rendu	Code LilyPond
Punctum	■	<code>\[b \]</code>
	□	<code>\[\cavum b \]</code>
	■	<code>\[\linea b \]</code>

Punctum Auctum Ascendens

\[\auctum \ascendens b \]

Punctum Auctum Descendens

\[\auctum \descendens b \]

Punctum inclinatum

\[\inclinatum b \]

Punctum Inclinatum Auctum

\[\inclinatum \auctum b \]

Punctum Inclinatum Parvum

\[\inclinatum \deminutum b \]

Virga**Ligatures sur deux notes****Clivis vel Flexa**

\[b \flexa g \]

Clivis Aucta Descendens\[b \flexa \auctum \descendens
g \]*Clivis Aucta Ascendens*\[b \flexa \auctum \ascendens
g \]

Cephalicus

\[b \flexa \deminutum g \]

Podatus/Pes

\[g \pes b \]

Pes Auctus Descendens

\[g \pes \auctum \descendens b \]

Pes Auctus Ascendens

\[g \pes \auctum \ascendens b \]

Epiphonus

\[g \pes \deminutum b \]

Pes Initio Debilis

\[\deminutum g \pes b \]

Pes Auctus Descendens Initio Debilis

\[\deminutum g \pes \auctum \descendens b \]

Ligatures sur plusieurs notes**Torculus**

\[a \pes b \flexa g \]

Torculus Auctus Descendens

\[a \pes b \flexa \auctum \descendens g \]

Torculus Deminutus\[a \pes b \flexa \deminutum g
\]*Torculus Initio Debilis*\[\deminutum a \pes b \flexa g
\]*Torculus Auctus Descendens Initio
Debilis*\[\deminutum a \pes b \flexa
\auctum \descendens g \]*Torculus Deminutus Initio Debilis*\[\deminutum a \pes b \flexa
\deminutum g \]**Porrectus**

\[a \flexa g \pes b \]

Porrectus Auctus Descendens\[a \flexa g \pes \auctum
\descendens b \]*Porrectus Deminutus*\[a \flexa g \pes \deminutum b
\]**Climacus**\[\virga b \inclinatum a
\inclinatum g \]*Climacus Auctus*\[\virga b \inclinatum a
\inclinatum \auctum g \]

Climacus Deminutus

$$\backslash[\backslash\text{virga } b \backslash\text{inclinatum } a \\ \backslash\text{inclinatum } \backslash\text{deminutum } g \backslash]$$
Scandicus

$$\backslash[\text{g } \backslash\text{pes } a \backslash\text{virga } b \backslash]$$
Scandicus Auctus Descendens

$$\backslash[\text{g } \backslash\text{pes } a \backslash\text{pes } \backslash\text{auctum} \\ \backslash\text{descendens } b \backslash]$$
Scandicus Deminutus

$$\backslash[\text{g } \backslash\text{pes } a \backslash\text{pes } \backslash\text{deminutum } b \backslash]$$
Signes spéciaux**Quilisma**

$$\backslash[\text{g } \backslash\text{pes } \backslash\text{quilisma } a \backslash\text{pes } b \backslash]$$
Quilisma Pes Auctus Descendens

$$\backslash[\backslash\text{quilisma } g \backslash\text{pes } \backslash\text{auctum} \\ \backslash\text{descendens } b \backslash]$$
Oriscus

$$\backslash[\backslash\text{oriscus } b \backslash]$$
Pes Quassus

$$\backslash[\backslash\text{oriscus } g \backslash\text{pes } \backslash\text{virga } b \backslash]$$
Pes Quassus Auctus Descendens

$$\backslash[\backslash\text{oriscus } g \backslash\text{pes } \backslash\text{auctum} \\ \backslash\text{descendens } b \backslash]$$

Salicus		<code>\[g \oriscus a \pes \virga b \]</code>
<i>Salicus Auctus Descendens</i>		<code>\[g \oriscus a \pes \auctum \descendens b \]</code>
(Apo)stropa		<code>\[\stropa b \]</code>
<i>Stropa Aucta</i>		<code>\[\stropa \auctum b \]</code>
Bistropa		<code>\[\stropa b \stropa b \]</code>
Tristropa		<code>\[\stropa b \stropa b \stropa b \]</code>
<i>Trigonus</i>		<code>\[\stropa b \stropa b \stropa a \]</code>

Commandes prédéfinies

LilyPond dispose des préfixes suivants : `\virga`, `\stropa`, `\inclinatum`, `\auctum`, `\descendens`, `\ascendens`, `\oriscus`, `\quilisma`, `\deminutum`, `\cavum`, `\linea`.

Les préfixes de note peuvent s'agglutiner, modulo quelques restrictions. Par exemple, on peut appliquer un `\descendens` ou un `\ascendens` à une note, mais pas les deux simultanément à une même note.

Deux notes adjacentes peuvent être reliées grâce aux commandes `\pes` ou `\flexa` pour marquer une ligne mélodique respectivement ascendante ou descendante.

Utilisez la fonction musicale unaire `\augmentum` pour ajouter des points d'augmentum.

Voir aussi

Glossaire musicologique : [Section “ligature” dans *Glossaire*](#).

Manuel de notation : [\[Ligatures mensurales\]](#), page 426, [\[Ligatures\]](#), page 418.

Problèmes connus et avertissements

Lorsqu'un `\augmentum` apparaît dans une ligature en fin de portée, son placement vertical peut être erroné. Pour y remédier, ajoutez un silence invisible, `s8` par exemple, comme dernière note de cette portée.

L'`\augmentum` devrait être implémenté en tant que préfixe plutôt qu'en tant que fonction unaire, afin qu'`\augmentum` puisse s'intégrer avec d'autres préfixes dans n'importe quel ordre.

2.9.4 Typographie de notation kiévienne

Contextes de notation kiévienne

Tout comme pour les notations grégorienne et mensurale, les contextes prédéfinis `KievanVoice` et `KievanStaff` permettent de générer une partition en notation carrée. Ces contextes initialisent les propriétés de tous les autres contextes et objets graphiques à des valeurs adéquates, de telle sorte que vous pouvez tout de suite vous lancer dans la saisie de votre chant, comme ci-dessous :

```
\score {
  <<
 \new KievanVoice = "melody" \relative c' {
 \cadenzaOn
 c4 c c c c2 b,\longa
 \bar "k"
 }
 \new Lyrics \lyricsto "melody" {
 Го -- спо -- ди по -- ми -- луй.
 }
  >>
}
```


Voir aussi

Glossaire musicologique : [Section “notation kiévienne” dans *Glossaire*](#).

Problèmes connus et avertissements

LilyPond prend en charge la notation kiévienne du style synodal, correspondant au corpus du Saint Synode russe des années 1910, récemment réédité par les éditions du patriarcat de Moscou. LilyPond ne prend pas en charge les formes plus anciennes et moins répandues de notation kiévienne que l'on trouvait en Galicie pour noter le plain-chant ruthène.

Clefs kiéviennes

La notation kiévienne n'utilise qu'une seule clef – la clef « Tse-fa-ut » – qui indique la position du do :

```
\clef "kievan-do"
\kievanOn
c
```


Voir aussi

Glossaire musicologique : [Section “notation kiévienne” dans *Glossaire*](#), [Section “clef” dans *Glossaire*](#).

Manuel de notation : [\[Clefs\]](#), page 16.

Notes kiéviennes

La notation kiévienne requiert l'utilisation d'un style de tête de note particulier et la désactivation des hampes et crochets classiques. La fonction `\kievanOn` se charge d'affecter à les propriétés adéquates aux têtes de note, hampes et crochets. Un simple `\kievanOff` permet de retrouver le comportement par défaut de LilyPond.

En notation kiévienne, la note finale d'une pièce apparaît souvent sous la forme d'une `\longa`. L'indication d'un récitatif – plusieurs syllabes sont chantées sur une même hauteur – s'effectue à l'aide d'une `\breve`. Voici ce à quoi ressemblent les différentes notes kiéviennes :

```
\autoBeamOff
\cadenzaOn
\kievanOn
b'1 b'2 b'4 b'8 b'\breve b'\longa
\kievanOff
b'2
```


Voir aussi

Glossaire musicologique : [Section “notation kiévienne” dans *Glossaire*](#), [Section “tête de note” dans *Glossaire*](#).

Manuel de notation : [Section A.9 \[Styles de tête de note\]](#), page 662.

Problèmes connus et avertissements

LilyPond détermine automatiquement l'orientation des hampes. Il est cependant d'usage, en notation carrée, que les hampes des différentes notes d'un même mélisme aillent toutes dans le même sens ; il faudra donc en pareil cas définir manuellement la propriété `direction` de l'objet `Stem`.

Altérations kiéviennes

Le style d'altération propre à la notation kiévienne est accessible au travers de la propriété `glyph-name-alist` de l'objet `Accidental`. Le style `kievan` dispose d'un dièse et d'un bémol, tous deux différents du style par défaut ; il n'y a pas de bécarré en notation kiévienne. Bien que le dièse soit pas utilisé en notation synodale, on peut le trouver dans certains manuscrits plus anciens.

```
\clef "kievan-do"
\override Accidental.glyph-name-alist =
  #alteration-kievan-glyph-name-alist
bes' dis,
```


Voir aussi

Glossaire musicologique : [Section “notation kiévienne”](#) dans *Glossaire*, [Section “altération”](#) dans *Glossaire*.

Manuel de notation : [\[Altérations\]](#), page 5, [\[Altérations accidentelles automatiques\]](#), page 26, [Section A.8 \[La fonte Feta\]](#), page 641

Barre de mesure kiévienne

Les pièces en notation kiévienne sont habituellement terminées par une décoration qui fait office de barre finale. Elle s’obtient à l’aide d’un `\bar "k"`.

```
\kievanOn
\clef "kievan-do"
c \bar "k"
```


Voir aussi

[\[Barres de mesure\]](#), page 93, [Section A.8 \[La fonte Feta\]](#), page 641

Mélismes kiéviens

Les notes formant un mélisme kiévien sont habituellement rapprochées les unes des autres, les mélismes étant espacés les uns des autres. Ceci permet au chantre d’identifier aisément les structures mélodiques d’un chant *Znamenny*. Les mélismes sont traités par LilyPond comme des ligatures dont l’espacement est géré par le `Kievan_ligature_engraver`.

Le `Kievan_ligature_engraver` est activé par défaut pour les contextes `KievanVoice` et `KievanStaff`. Pour les autres contextes, il s’active au sein d’un bloc `layout` dans lequel est désactivé le `Ligature_bracket_engraver`.

```
\layout {
  \context {
 \Voice
 \remove "Ligature_bracket_engraver"
 \consists "Kievan_ligature_engraver"
  }
}
```

L’espacement des notes d’une ligature kiévienne se gère à l’aide de la propriété `padding` de `KievanLigature`.

Voici comment générer des ligatures en notation kiévienne :

```
\score {
  <<
 \new KievanVoice = "melody" \relative c' {
 \cadenzaOn
 e2 \[ e4( d4 ) \] \[ c4( d e d ) \] e1 \bar "k"
 }
 \new Lyrics \lyricsto "melody" {
 Га -- впи -- и -- лу
 }
  >>
}
```


Voir aussi

Glossaire musicologique : [Section “ligature” dans *Glossaire*](#).

Manuel de notation : [\[Ligatures\]](#), page 418, [\[Ligatures mensurales\]](#), page 426, [\[Neumes et ligatures grégoriennes\]](#), page 432.

Problèmes connus et avertissements

L’espacement des ligatures n’est pas des meilleurs.

2.9.5 Réédition de musique ancienne

Travailler sur de la musique ancienne requiert bien souvent des tâches particulières et qui s’éloignent fortement de la notation moderne pour laquelle LilyPond est conçu. Nous allons aborder, au fil des paragraphes qui suivent, un certain nombre de cas particuliers et vous proposer des suggestions, voire des solutions aux problèmes que vous ne manquerez pas de rencontrer. Ceci inclut entre autres :

- comment réaliser un incipit, autrement dit un court extrait montrant ce à quoi ressemblait l’original, en introduction à la transcription d’une œuvre médiévale ;
- comment obtenir une présentation *Mensurstriche* comme on peut le voir dans nombre de transcriptions de musique polyphonique ;
- comment transcrire du grégorien en notation moderne ;
- comment obtenir à la fois une reproduction en notation ancienne et une édition en notation moderne à partir d’une même source.

Des incipits

En cours de rédaction

Voir aussi

Morceaux choisis: [Section “Notations anciennes” dans *Morceaux choisis*](#).

Mise en forme de la musique mensurale

Mensurstriche, pour « lignes de mensuration », est le terme consacré lorsque les barres de mesure apparaissent uniquement entre les portées d’un système. Cette présentation permet de préserver l’aspect rythmique de l’original – par exemple sans couper une syncope par l’apparition d’une barre – tout en procurant l’aide que peuvent constituer les barres de mesure.

En musique mensurale, les barres de mesure ne traversent pas les portées. Pour obtenir ce résultat avec un `StaffGroup` plutôt qu’en utilisant un `ChoirStaff`, il faudra rendre « transparentes » les portions de barre qui recouvrent les portées.

```
global = {
  \hide Staff.BarLine
  s1 s
  % the final bar line is not interrupted
  \undo \hide Staff.BarLine
  \bar "|"
}
\new StaffGroup \relative c'' {
  <<
 \new Staff { << \global { c1 c } >> }
 \new Staff { << \global { c c } >> }
```

```
>>
}
```


Transcription de chant grégorien

Une transcription d'un chant grégorien en notation moderne s'obtient grâce à quelques simples artifices.

Hampes. La gravure des hampes s'annule en supprimant le graveur `Stem_engraver` du contexte de voix :

```
\layout {
  ...
  \context {
 \Voice
 \remove "Stem_engraver"
  }
}
```

Certaines transcriptions laissent néanmoins apparaître occasionnellement des hampes, notamment pour indiquer la transition entre un récitatif monodique et une phrase mélodique. Il suffit en pareil cas d'utiliser plutôt `\hide Stem` ou `\override Stem.length = #0` puis, en cas de besoin, recourir à une clause `\once \override Stem.transparent = ##f` comme dans l'exemple ci-dessous.

Temps. En matière de chant non mesuré, plusieurs alternatives s'offrent à vous.

La suppression du `Time_signature_engraver` du contexte `Staff` ne produit aucun effet négatif. Une alternative serait de rendre la métrique transparente, ce qui par contre préservera l'espace qu'elle occupe.

Dans de nombreux cas, une clause `\set Score.timing = ##f` donne de bons résultats. On pourrait aussi utiliser `\cadenzaOn` et `\cadenzaOff`.

Rien de plus radical que de supprimer du contexte `Staff` le `Bar_engraver` pour ne pas voir de barre de mesure. Là aussi, une clause `\hide BarLine` vous permettra d'en afficher une au besoin.

Dans de nombreuses transcriptions, le récitatif fait apparaître une brève au lieu de la répétition d'une même note. Le texte psalmodié se présente alors sous la forme d'une unique syllabe alignée à gauche :

```
\include "gregorian.ly"
chant = \relative c' {
  \clef "G_8"
  c\breve c4 b4 a c2 c4 \divisioMaior
  c\breve c4 c f, f \finalis
}

verba = \lyricmode {
  \once \override LyricText.self-alignment-X = #-1
  "Noctem quietam et" fi -- nem per -- fec -- tum
```

```

\once \override LyricText.self-alignment-X = #-1
"concedat nobis Dominus" om -- ni -- po -- tens.
}
\score {
  \new Staff <<
  \new Voice = "melody" \chant
  \new Lyrics = "one" \lyricsto melody \verba
  >>
  \layout {
 \context {
 \Staff
 \remove "Time_signature_engraver"
 \remove "Bar_engraver"
 \hide Stem
 }
  }
}

```


tens.

Ceci fonctionne bien tant que le texte ne risque pas de déborder de la ligne. Si tel était le cas, on pourrait plutôt ajouter des notes masquées, ici en jouant aussi sur la visibilité des hampes :

```

\include "gregorian.ly"
chant = \relative c' {
  \clef "G_8"
  \set Score.timing = ##f
  c\breve \hide NoteHead c c c c c
  \undo \hide NoteHead
  \override Stem.transparent = ##f \stemUp c4 b4 a
  \hide Stem c2 c4 \divisioMaior
  c\breve \hide NoteHead c c c c c c c
  \undo \hide NoteHead c4 c f, f \finalis
}

verba = \lyricmode {
  No -- ctem qui -- e -- tam et fi -- nem per -- fec -- tum
  con -- ce -- dat no -- bis Do -- mi -- nus om -- ni -- po -- tens.
}

\score {
  \new Staff <<
  \new Voice = "melody" \chant
  \new Lyrics \lyricsto "melody" \verba
  >>

```

```
\layout {
  \context {
 \Staff
 \remove "Time_signature_engraver"
 \hide BarLine
 \hide Stem
  }
}
```


Noctem quietam et finem perfectum concedat nobis Dominus omnipotens.

Autre situation courante, la transcription de chant neumatique contenant des mélismes, autrement dit, une psalmodie dans laquelle le nombre de syllabes varie selon les notes. Vous pourriez alors avoir envie d'indiquer clairement le découpage des groupes de syllabes ainsi que les subdivisions d'un mélisme. Le moyen pour y parvenir consiste à utiliser une métrique fixe, mettons `\time 1/4`, et de faire en sorte que chaque syllabe ou groupe de notes tienne dans une mesure, à l'aide de triolets ou de durées inférieures. Tant que les barres de mesure et autres éléments rythmiques restent transparents, et que l'espacement en regard des barres est accru, la représentation en notation moderne devrait être tout à fait satisfaisante.

Pour une répartition plus homogène de syllabes de longueur différente – telles que « -ri » et « -rum » – selon les groupes de note, une solution consiste à figer la propriété **'X-extent** de l'objet **LyricText**. Ceci s'avère moins fastidieux que d'ajouter des syllabes sous forme de *markup*. Des ajustements supplémentaires peuvent se réaliser avec des « notes silencieuses » (**s**).

```

spiritus = \relative c' {
  \time 1/4
  \override Lyrics.LyricText.X-extent = #'(0 . 3)
  d4 \tuplet 3/2 { f8 a g } g a a4 g f8 e
  d4 f8 g g8 d f g a g f4 g8 a a4 s
  \tuplet 3/2 { g8 f d } e f g a g4
}

spirLyr = \lyricmode {
  Spi -- ri -- _ _ tus _ Do -- mi -- ni _ re -- ple -- _ vit _
  or -- _ bem _ ter -- ra -- _ rum, al -- _ _ le -- _ lu
  -- _ ia.
}

\score {
  \new Staff <<
 \new Voice = "chant" \spiritus
 \new Lyrics = "one" \lyricsto "chant" \spirLyr
  >>
  \layout {
 \context {
 \Staff
 \remove "Time_signature_engraver"
 \override BarLine.X-extent = #'(-1 . 1)
 \hide Stem
 \hide Beam
 }
  }
}

```

```

\hide BarLine
\hide TupletNumber
}
}
}

```

Spi - ri - tus Do - mi - ni re - ple - vit

10 or - bem ter - ra - rum, al - le - lu - ia.

Éditions ancienne et moderne à partir d'une même source

En cours de rédaction

Notation éditoriale

En cours de rédaction

2.10 Musiques du monde

Ce chapitre a pour objet la notation des musiques traditionnelles autres qu'occidentales.

2.10.1 Noms des notes et altérations non-occidentaux

Nous allons voir ici comment saisir et imprimer des partitions dans d'autres formes que la musique occidentale, que les anglophones appellent aussi *Common practice period*.

Extension des systèmes de notation et d'accordage

Les formes de notation propres à la musique classique traditionnelle sont employées dans toutes sortes de musique autres que le « classique ». Nous en avons déjà parlé dans le chapitre [Section 1.1.1 \[Écriture des hauteurs de note\]](#), page 1, et plus particulièrement à la rubrique [\[Nom des notes dans d'autres langues\]](#), page 7.

De nombreuses musiques autres qu'occidentales – et même certaines formes de musique traditionnelle occidentales – ont cependant recours à des systèmes de notation alternatifs ou étendus, qui ne s'intègrent pas forcément dans notre système standard.

Dans certains cas où la notation standard est utilisée, ces différences de hauteur seront implicites. Par exemple, la musique arabe est reproduite en notation standard et utilise des quarts de ton, l'altération réelle dépendant du contexte. Elle utilise traditionnellement la dénomination italienne, étendue dans le fichier 'arabic.ly' par un certain nombre de macros – voir [Section 2.10.2 \[Musique arabe\]](#), page 447 pour plus de détails.

D'autres, par contre, font appel à une notation étendue, voire toute particulière. La *musique classique turque*, ou musique ottomane, utilise des formes mélodiques appelées *makamlar*, dans laquelle les tons sont divisés en neuf intervalles. Du point de vue actuel des pratiques de notation, il est possible d'utiliser les notes occidentales (do, ré, mi. . .) auxquelles on ajoutera l'altération spécifique à la musique turque. Ces différentes altérations sont définies dans le fichier 'makam.ly'. Pour de plus amples informations, reportez-vous à la rubrique [Section 2.10.3 \[Musique classique turque\]](#), page 452.

Pour savoir où se trouvent les fichiers 'arabic.ly' et 'makam.ly' sur votre système, reportez-vous au chapitre [Section "Autres sources de documentation"](#) dans *Manuel d'initiation*.

Morceaux choisis

Exemple de musique « Makam »

Le « makam » est une forme de mélodie turque qui utilise des altérations d'un neuvième de ton. Consultez le fichier d'initialisation 'makam.ly' pour plus de détails sur les hauteurs et altérations utilisées (voir le chapitre 4.6.3 - Autres sources d'information du manuel d'initiation pour le localiser).

```
% Initialize makam settings
\include "makam.ly"

\relative c' {
  \set Staff.keySignature = #`((6 . ,(- KOMA)) (3 . ,BAKIYE))
  c4 cc db fk
  gbm4 gfc gfb efk
  fk4 db cc c
}
```


Voir aussi

Glossaire musicologique : Section “Common Practice Period” dans *Glossaire*, Section “makamlar” dans *Glossaire*.

Manuel d'initiation : Section “Autres sources de documentation” dans *Manuel d'initiation*.

Manuel de notation : Section 1.1.1 [Écriture des hauteurs de note], page 1, Section 2.10.2 [Musique arabe], page 447, Section 2.10.3 [Musique classique turque], page 452, [Nom des notes dans d'autres langues], page 7.

2.10.2 Musique arabe

Ce chapitre souligne les questions propres à la notation de la musique arabe.

Références pour la musique arabe

Jusqu'à nos jours, la musique arabe a principalement été transmise comme une tradition orale. Lorsqu'elle était transcrite, c'était en général sous forme de canevas sur lequel le rôle des interprètes était d'improviser substantiellement. La notation occidentale, cependant, est de plus en plus utilisée, avec quelques variations, pour transmettre et préserver la musique arabe.

Certains éléments de notation musicale occidentale, tels que les transcriptions d'accords ou de parties indépendantes, ne sont pas nécessaires pour retranscrire les pièces arabes les plus traditionnelles. Il y a cependant quelques besoins spécifiques, tels que des intervalles se trouvant entre le demi-ton et le ton qui s'ajoutent aux intervalles mineurs ou majeurs utilisés dans la musique occidentale. Il est également nécessaire de regrouper et de noter un grand nombre de maqams (modes) différents qui font partie de la musique arabe.

En général, la notation de la musique arabe n'essaie pas d'indiquer précisément les micro-intervalles intervenant dans la pratique musicale.

Plusieurs particularités propres à la musique arabe sont traitées ailleurs :

- Les noms des notes et altérations (y compris les quarts de tons) peuvent être adaptés comme l'explique Section 2.10.1 [Noms des notes et altérations non-occidentaux], page 446.
- Les armures peuvent également être adaptées comme expliqué dans [Armure], page 20.

- Des métriques complexes peuvent nécessiter de grouper les notes manuellement, comme décrit dans [Barres de ligature manuelles], page 89.
- Les *Takasim*, qui sont des improvisations rythmiquement libres, peuvent être écrites en omettant les barres de mesures, de la façon indiquée dans [Musique sans métrique], page 70.

Voir aussi

Manuel de notation : Section 2.10.1 [Noms des notes et altérations non-occidentaux], page 446, [Armure], page 20, [Barres de ligature manuelles], page 89.

Morceaux choisis : Section “Musiques du monde” dans *Morceaux choisis*.

Noms des notes en arabe

Les noms de note les plus traditionnels en arabe peuvent être très longs et ne conviennent pas à l’écriture de la musique, aussi ne sont ils pas utilisés. Les noms de note anglais ne sont pas très courants dans l’éducation musicale en arabe, c’est pourquoi on utilise plus volontiers les noms italiens (do, re, mi, fa, sol, la, si). On peut également utiliser des altérations, comme cela est expliqué dans [Nom des notes dans d’autres langues], page 7.

Par exemple, voici comment on peut écrire la gamme arabe *rast* :

```
\include "arabic.ly"
\relative do' {
  do re misb fa sol la sisb do sisb la sol fa misb re do
}
```


Le symbole indiquant un demi-bémol ne correspond pas au symbole utilisé dans la notation arabe. Si le symbole particulier du demi-bémol arabe doit absolument être utilisé, il est possible de s’en approcher en faisant précéder la note par la commande `\dwn` définie dans le fichier ‘arabic.ly’. Cette méthode ne peut toutefois pas être utilisée pour modifier l’aspect du demi-bémol dans l’armure.

```
\include "arabic.ly"
\relative do' {
  \set Staff.extraNatural = ##f
  dod dob dosd \dwn dob dobsb dodsd do do
}
```


Voir aussi

Manuel de notation : Section 2.10.1 [Noms des notes et altérations non-occidentaux], page 446, [Nom des notes dans d’autres langues], page 7

Morceaux choisis : Section “Musiques du monde” dans *Morceaux choisis*.

Armures arabes

Outre les armures mineures et majeures, les armures suivantes sont définies dans la fichier ‘arabic.ly’ : *bayati*, *rast*, *sikah*, *iraq* et *kurd*. Ces armatures définissent un petit nombre de groupes de maqams plutôt que le grand nombre de maqams habituellement utilisés.

En général, un maqam utilise l’armure de son groupe ou d’un groupe voisin et diverses altérations accidentelles sont indiquées tout au long de la musique.

Par exemple, pour indiquer l’armure d’une pièce en maqam muhayer :

```
\key re \bayati
```

Ici, *re* est le nom de la tonalité par défaut de la base maqam dans le groupe.

Alors que l’armure correspond à un groupe, il est courant que le titre mentionne un maqam en particulier. Ainsi, dans cet exemple, le titre devrait faire apparaître le nom du maqam muhayer.

D’autres maqams du même groupe bayati, comme l’explique le tableau ci-dessous (bayati, hussaini, saba, et ushaq), peuvent être indiqués de la même manière. Ils sont autant de variations du maqam de base, le plus courant, du groupe (en l’occurrence, bayati). En général, c’est dans les tétracordes supérieurs que ces modes apparentés diffèrent, ou dans certains détails de disposition qui ne changent pas fondamentalement leur nature.

Certains maqams ne sont qu’une modulation de leur maqam de base. Ainsi, dans ce même groupe de bayati, du maqam Nawa, dont la modulation est indiquée entre parenthèses dans le tableau. Les maqams arabes n’admettent que des modulations limitées, en raison de la nature des instruments de musique arabes. Le Nawa peut être indiqué comme suit :

```
\key sol \bayati
```

En musique arabe, le terme utilisé pour désigner un groupe maqam, tel que bayati, est également lui-même un maqam, généralement le plus important dans le groupe ; on peut le considérer comme un maqam de base.

Voici une suggestion de groupement qui relie les maqams les plus courants à leur armure :

groupe maqam	Armure	Tonique	Autres maqams dans le groupe (tonique)
ajam	major	sib	jaharka (fa)
bayati	bayati	re	hussaini, muhayer, saba, ushaq, nawa (sol)
hijaz	kurd	re	shahnaz, shad arban (sol), hijazkar (do)
irakien	iraq	sisb	-
kurde	kurd	re	kurde hijazkar (do)
nahawand	minor	do	busalik (re), farah faza (sol)
nakriz	mineur	do	nawa athar, hisar (re)
rast	rast	do	mahur, yakah (sol)
sikah	sikah	misb	huzam

Morceaux choisis

Armures inhabituelles

La commande `\key` détermine la propriété `keySignature` d’un contexte `Staff`.

Des armures inhabituelles peuvent être spécifiées en modifiant directement cette propriété. Il s’agit en l’occurrence de définir une liste :

```
\set Staff.keySignature = #`(((octave . pas) . altération) ((octave . pas) . altération) ...)
```

dans laquelle, et pour chaque élément, `octave` spécifie l’octave (0 pour celle allant du do médium au si supérieur), `pas` la note dans cette octave (0 pour do et 6 pour si), et `altération` sera ,SHARP ,FLAT ,DOUBLE-SHARP etc. (attention à la virgule en préfixe).

Une formulation abrégée – (pas . altération) – signifie que l’altération de l’élément en question sera valide quel que soit l’octave.

Voici, par exemple, comment générer une gamme par ton :

```
\relative c' {
  \set Staff.keySignature = #`(((0 . 6) . ,FLAT)
 ((0 . 5) . ,FLAT)
 ((0 . 3) . ,SHARP))

  c4 d e fis
  aes4 bes c2
}
```


Voir aussi

Glossaire musicologique : Section “maqam” dans *Glossaire*, Section “bayati” dans *Glossaire*, Section “rast” dans *Glossaire*, Section “sukah” dans *Glossaire*, Section “iraq” dans *Glossaire*, Section “kurd” dans *Glossaire*.

Manuel de notation : [Armure], page 20.

Manuel d’initiation : Section “Altérations et armure” dans *Manuel d’initiation*.

Référence des propriétés internes : Section “KeySignature” dans *Référence des propriétés internes*.

Morceaux choisis : Section “Musiques du monde” dans *Morceaux choisis*, Section “Hauteurs” dans *Morceaux choisis*.

Métriques arabes

Quelques formes de musique classique arabes et turques telles que *Semai* utilisent des métriques inhabituelles comme le 10/8. Ceci peut impliquer une manière de grouper les notes fort différente de la musique écrite existante, où les notes ne sont pas groupées par temps mais d’une façon difficile à reproduire automatiquement. Il est possible d’y remédier en désactivant la ligature automatique et en groupant les notes manuellement. Lorsque l’enjeu n’est pas de reproduire exactement un texte existant, il est toujours possible d’ajuster le comportement de ligature automatique ou d’utiliser des chiffres de mesure composés.

Morceaux choisis

Improvisation en musique arabe

Lorsque les improvisations ou *taqasim* sont temporairement libres, la métrique peut ne pas apparaître, auquel cas on utilisera un `\cadenzaOn`. Les altérations accidentelles devront alors être répétées en raison de l’absence de barre de mesure. Voici comment pourrait débiter une improvisation de *hijaz*.

```
\include "arabic.ly"

\relative sol' {
  \key re \kurd
  \accidentalStyle forget
  \cadenzaOn
  sol4 sol sol sol fad mib sol1 fad8 mib re4. r8 mib1 fad sol
}
```


Voir aussi

Glossaire musicologique : Section “semai” dans *Glossaire*, Section “taqasim” dans *Glossaire*.

Manuel de notation : [Altérations accidentelles automatiques], page 26, [Barres de ligature automatiques], page 78, [Barres de ligature manuelles], page 89, [Définition des règles de ligature automatique], page 81, [Métrique], page 61, [Musique sans métrique], page 70.

Morceaux choisis : Section “Musiques du monde” dans *Morceaux choisis*.

Exemple de musique arabe

Voici un modèle qui utilise également le début d’un Semai turc courant dans l’éducation musicale arabe, pour illustrer quelques unes des particularités de la notation musicale arabe, comme des intervalles intermédiaires et des modes inhabituels traités dans ce chapitre.

```
\include "arabic.ly"
\score {
  \relative re' {
 \set Staff.extraNatural = ##f
 \set Staff.autoBeaming = ##f
 \key re \bayati
 \time 10/8

 re4 re'8 re16 [misb re do] sisb [la sisb do] re4 r8
 re16 [misb do re] sisb [do] la [sisb sol8] la [sisb] do [re] misb
 fa4 fa16 [misb] misb8. [re16] re8 [misb] re [do] sisb
 do4 sisb8 misb16 [re do sisb] la [do sisb la] la4 r8
  }
  \header {
 title = "Semai Muhayer"
 composer = "Jamil Bek"
  }
}
```


Voir aussi

Morceaux choisis : Section “Musiques du mondes” dans *Morceaux choisis*.

Lectures complémentaires pour la musique arabe

1. *La musique des Arabes* par Habib Hassan Touma [Amadeus Press, 1996], contient une étude des maqams et leur méthode de classification.

Il existe également de nombreux sites web qui expliquent les maqams, dont quelques uns s'accompagnent d'exemples audio :

- <http://www.maqamworld.com/>
- <http://www.turath.org/>

Si tout le monde s'accorde à apparenter les maqams d'après leur tétracorde inférieur, parfois transposé, les méthodes de classification varient dans certains détails.

2. Les sources ne sont pas entièrement cohérentes (parfois dans un même texte) quant à la manière d'indiquer l'armure de certains maqams. Il est courant, cependant, d'utiliser une armure par groupe plutôt qu'une armure différente pour chaque maqam.

Des méthodes de luth arabe, l'*Oud*, par les auteurs suivants, contiennent des exemples de compositions principalement turques et arabes,

- Charbel Rouhana
- George Farah
- Ibrahim Ali Darwish Al-masri

2.10.3 Musique classique turque

Ce chapitre met en évidence des questions propres à la notation de la musique classique turque.

Références pour la musique classique turque

La musique classique turque s'est développée dans l'Empire Ottoman à peu près à la même période que la musique classique en Europe, et a continué jusqu'au XXe et XXIe siècle comme une tradition vibrante et distincte avec sa propre théorie, ses propres formes et styles d'interprétation. Parmi ses caractéristiques remarquables, se trouve l'usage de micro-intervalles fondés sur des « commas » d'un neuvième de ton, dont sont dérivées les formes mélodiques *makam* (pluriel *makamlar*).

Quelques questions relatives à la musique classique turque sont traitées dans d'autres chapitres :

- Les noms de notes et altérations sont mentionnés dans [Section 2.10.1 \[Noms des notes et altérations non-occidentaux\]](#), page 446.

Noms de note en turc

La musique classique turque attribue traditionnellement un nom unique à chaque hauteur, et du fait de la division du ton en neuf parts, les makamlar emploient une échelle de hauteurs complètement différente des gammes et modes d'occident :

koma de 1/9 de ton entier, *eksik bakiye* (3/9), *bakiye* (4/9), *küçük mücenneb* (5/9), *büyük mücenneb* (8/9), *tanîni* (un ton entier) et *artık ikili* (12/9 ou 13/9 de ton).

D'un point de vue de notation moderne, il est pratique d'utiliser positions occidentales des notes sur la portée (do, ré, mi. . .) avec des altérations spéciales qui haussent ou baissent les notes par intervalles de 1/9, 4/9, 5/9 et 8/9 de ton. Ces altérations sont définies dans le fichier 'makam.ly'.

Vous trouverez, dans le tableau suivant, le nom de ces altérations, le suffixe à utiliser, ainsi que la fraction de ton entier à laquelle elles correspondent.

Nom d'altération	suffixe	altération
------------------	---------	------------

büyük mücenneb (dièse)	-bm	+8/9
küçük mücenneb (dièse)	-k	+5/9
bakiye (dièse)	-b	+4/9
koma (dièse)	-c	+1/9
koma (bémol)	-fc	-1/9
bakiye (bémol)	-fb	-4/9
küçük mücenneb (bémol)	-fk	-5/9
büyük mücenneb (bémol)	-fbm	-8/9

Pour plus d'information sur les formes de notation non-occidentales, reportez-vous au chapitre [Section 2.10.1 \[Noms des notes et altérations non-occidentaux\]](#), page 446.

Voir aussi

Glossaire musicologique : [Section “makam”](#) dans *Glossaire*, [Section “makamlar”](#) dans *Glossaire*.

Manuel de notation : [Section 2.10.1 \[Noms des notes et altérations non-occidentaux\]](#), page 446.

3 Généralités en matière d'entrée et sortie

Nous n'allons pas, dans ce chapitre, parler directement de notation, mais plutôt du contenu des fichiers source et du résultat produit par LilyPond.

3.1 Agencement du code

LilyPond traite des fichiers textuels. Ces fichiers portent par convention une extension `.ly`.

3.1.1 Structure d'une partition

Un bloc `\score` contient obligatoirement une seule expression musicale délimitée par des accolades :

```
\score {
...
}
```

Note : Il ne doit y avoir qu'une seule expression musicale globale dans un bloc `\score`, et elle doit être bornée par une paire d'accolades.

Cette unique expression musicale peut être de n'importe quelle taille et contenir d'autres expressions musicales aussi complexes soient elles. Voici quelques exemples d'expression musicale :

```
{ c'4 c' c' c' }
```

```
{
```

```
  { c'4 c' c' c' }
```

```
  { d'4 d' d' d' }
```

```
}
```


```
<<
```

```
\new Staff { c'4 c' c' c' }
```

```
\new Staff { d'4 d' d' d' }
```

```
>>
```


```
{
```

```
\new GrandStaff <<
```

```
  \new StaffGroup <<
```

```
 \new Staff { \flute }
```

```
 \new Staff { \hautbois }
```

```
  >>
```

```
  \new StaffGroup <<
```

```
 \new Staff { \violonI }
```

```
 \new Staff { \violonII }
```

```
>>
>>
}
```

Les commentaires constituent l'une des rares exceptions à cette règle immuable – voir [Section 3.1.5 \[Structure de fichier\], page 458](#) pour les autres. Qu'il s'agisse d'une seule ligne ou de tout un bloc – délimité par `%{ ... %}` – un commentaire peut se placer n'importe où dans le fichier source, aussi bien à l'intérieur qu'à l'extérieur du bloc `\score`, ou encore à l'intérieur ou à l'extérieur de l'expression musicale contenue dans un bloc `\score`.

Lorsqu'un fichier ne comprend qu'un bloc `\score`, celui-ci est implicitement inclus dans un bloc `\book`. Le bloc `\book` d'un fichier source permet la production d'au moins un fichier dont le nom sera, par défaut, déduit du fichier source : le traitement de `'fandangopourelephants.ly'` produira donc `'fandangopourelephants.pdf'`.

Pour de plus amples informations à propos du bloc `\book`, lisez [Section 3.1.2 \[Plusieurs partitions dans un même ouvrage\], page 455](#), [Section 3.1.3 \[Plusieurs éditions pour une même source\], page 456](#) et [Section 3.1.5 \[Structure de fichier\], page 458](#).

Voir aussi

Manuel d'initiation : [Section “La partition est une \(unique\) expression musicale composée” dans *Manuel d'initiation*](#), [Section “Les expressions musicales en clair” dans *Manuel d'initiation*](#), [Section “Travail sur les fichiers d'entrée” dans *Manuel d'initiation*](#).

3.1.2 Plusieurs partitions dans un même ouvrage

Un ouvrage peut se composer de plusieurs morceaux et de texte. C'est le cas des cahiers d'exercices ou d'une partie d'orchestre avec ses différents mouvements. Chaque mouvement fait l'objet d'un bloc `\score`,

```
\score {
  ...musique...
}

et le texte est contenu dans un bloc \markup,
\markup {
  ...texte...
}
```

Les différents mouvements et textes qui apparaissent dans un même fichier `' .ly'` ne composeront en principe qu'un seul fichier résultant.

```
\score {
  ...
}
\markup {
  ...
}
\score {
  ...
}
```

Attention cependant si vous travaillez avec `lilypond-book` : il vous faudra explicitement mentionner le bloc `\book`, en l'absence de quoi seul le premier `\score` ou `\markup` apparaîtra après traitement.

L'entête de chaque pièce peut se placer au sein du bloc `\score` ; le contenu du champ `piece` viendra s'imprimer avant chaque mouvement. De même, le titre de l'ouvrage peut se placer au sein du bloc `\book`. Dans le cas contraire, le contenu du bloc `\header` placé en début de fichier sera utilisé.

```

\header {
  title = "Huit miniatures"
  composer = "Igor Stravinsky"
}
\score {
  ...
  \header { piece = "Romance" }
}
\markup {
  ...texte du second couplet...
}
\markup {
  ...texte du troisième couplet...
}
\score {
  ...
  \header { piece = "Menuet" }
}

```

Plusieurs pièces seront regroupées dans un même « chapitre » à l'aide d'un bloc `\bookpart`. Ces différents « chapitres » sont séparés par un saut de page et peuvent comporter un titre à l'instar de l'ouvrage dès lors que vous y insérez un bloc `\header`.

```

\bookpart {
  \header {
 title = "Titre de l'ouvrage"
 subtitle = "Première partie"
  }
  \score { ... }
  ...
}
\bookpart {
  \header {
 subtitle = "Deuxième partie"
  }
  \score { ... }
  ...
}

```

3.1.3 Plusieurs éditions pour une même source

Dès lors que vous inscrivez plusieurs blocs `\book` dans un même fichier `‘.ly’`, chacun d'eux donnera lieu à un résultat indépendant. Lorsqu'aucun bloc `\book` n'est spécifié dans le fichier source, LilyPond considère que l'intégralité du fichier constitue un bloc `\book` unique, comme indiqué à la rubrique [Section 3.1.5 \[Structure de fichier\], page 458](#).

LilyPond fait en sorte, lorsque plusieurs fichiers sont produits à partir d'une même source, qu'aucun résultat d'un bloc `\book` n'écrase celui qui a été généré pour un bloc `\book` précédent.

Dans les faits, et si le nom du fichier produit est repris de sa source – comportement par défaut –, un suffixe lui sera ajouté pour chaque `\book`. Il s'agit en principe d'un pseudo numéro de version. Ainsi, le fichier `‘huitminiatures.ly’` qui contiendrait

```

\book {
  \score { ... }
  \paper { ... }
}

```


```
\book {
  \score { ... }
  \paper { ... }
}
```

```
\book {
  \score { ... }
  \paper { ... }
}
```

génèrera

- ‘huitminiatures.pdf’,
- ‘huitminiatures-1.pdf’ et
- ‘huitminiatures-2.pdf’.

3.1.4 Nom des fichiers de sortie

LilyPond vous permet de prendre le contrôle dans la dénomination des fichiers que vous voulez générer, quel que soit le moteur de rendu utilisé.

Nous avons vu dans la rubrique précédente que LilyPond évite les conflits de nom des fichiers qu’il génère à partir d’une même source. Vous pouvez même définir vous-même le suffixe qui sera appliqué à chacun des blocs `\book`. Ainsi, en reprenant l’exemple ci-avant, vous obtiendrez les fichiers ‘huitminiatures-Romance.pdf’, ‘huitminiatures-Menuet.pdf’ et ‘huitminiatures-Nocturne.pdf’ en ajoutant simplement une déclaration `\bookOutputSuffix` au sein de chaque bloc `\book`.

```
\book {
  \bookOutputSuffix "Romance"
  \score { ... }
  \paper { ... }
}
\book {
  \bookOutputSuffix "Menuet"
  \score { ... }
  \paper { ... }
}
\book {
  \bookOutputSuffix "Nocturne"
  \score { ... }
  \paper { ... }
}
```

La déclaration `\bookOutputName` vous permet de définir vous-même le nom du fichier généré pour un bloc `\book` :

```
\book {
  \bookOutputName "Romance"
  \score { ... }
  \paper { ... }
}
\book {
  \bookOutputName "Menuet"
  \score { ... }
  \paper { ... }
}
\book {
```

```

\bookOutputName "Nocturne"
\score { ... }
\paper { ... }
}

```

Le traitement de ce fichier produira :

- ‘Romance.pdf’,
- ‘Menuet.pdf’ et
- ‘Nocturne.pdf’.

3.1.5 Structure de fichier

Un fichier .ly peut contenir un certain nombre d’expressions de haut niveau. Les expressions de haut niveau sont les suivantes :

- Une définition de sortie, comme `\paper`, `\midi` et `\layout`. Ces définitions, lorsqu’elles se trouvent à un niveau supérieur, s’appliqueront à l’intégralité de l’ouvrage. Si l’une de ces expressions apparaît à plusieurs reprises à un niveau supérieur, les différents contenus seront combinés, à ceci près qu’en cas de déclarations conflictuelles, la dernière aura préséance. Des informations complémentaires sont disponibles à la rubrique [Section 4.2.1 \[Le bloc layout\]](#), [page 519](#).
- Une expression Scheme pure, telle que `#{set-default-paper-size "a7" 'landscape}` ou `#{ly:set-option 'point-and-click #f}`.
- Un bloc `\header`, dont le contenu sera valide pour tout le fichier. Il comporte en général les valeurs par défaut des champs de titrage, tels le titre ou l’auteur entre autres, communs à tous les blocs `\book` inclus dans le fichier – voir [\[Généralités en matière de titrages\]](#), [page 460](#).
- Un bloc `\score` pour la partition. Cette partition sera assemblée avec les autres partitions se trouvant au même niveau pour composer le `\book`. Vous pouvez modifier ce comportement à l’aide de la variable `toplevel-score-handler` placée en tête. Le gestionnaire par défaut est défini dans le fichier d’initialisation ‘`../scm/lily.scm`’.
- Un bloc `\book` permet de regrouper naturellement plusieurs mouvements – autrement dit plusieurs blocs `\score` – dans un même document. Lorsqu’il y a plusieurs `\score`, LilyPond génère un seul fichier dans lequel les mouvements sont mis les uns à la suite des autres, ce pour chacun des blocs `\book` rencontrés. La seule raison qui peut vous demander d’explicitement plusieurs blocs `\book` dans un fichier ‘.ly’ est lorsque vous avez besoin de générer différents documents à partir d’une même source. La présence explicite d’un bloc `\book` est aussi nécessaire lorsque vous travaillez sur un document lilypond-book qui reprendrait plusieurs `\score` ou `\markup` dans un même extrait. Vous pouvez modifier ce comportement à l’aide de la variable `toplevel-book-handler` placée en tête. Le gestionnaire par défaut est défini dans le fichier d’initialisation ‘`../scm/lily.scm`’.
- Un bloc `\bookpart`. Un ouvrage peut se découper en plusieurs parties à l’aide de blocs `\bookpart`, aussi bien pour alléger le travail de l’algorithme de calcul des sauts de page, que si les réglages du bloc `\paper` diffèrent d’une partie à l’autre.
- Une expression musicale telle que


```
{ c'4 d' e'2 }
```

Ce bout de code sera placé dans un `\score` et intégré à l’ouvrage en même temps que tous les autres `\score` ou expressions musicales. En d’autres termes, un fichier qui ne contiendrait que cette simple expression musicale sera traduit en

```

\book {
  \score {
 \new Staff {

```

```

 \new Voice {
 { c'4 d' e'2 }
 }
  }
  \layout { }
}
\paper { }
\header { }
}

```

Vous pouvez modifier ce comportement à l'aide de la variable `toplevel-music-handler` placée en tête. Le gestionnaire par défaut est défini dans le fichier d'initialisation `'../scm/lily.scm'`.

- Du texte sous forme de *markup* comme les paroles d'un couplet

```

\markup {
  2. Le première ligne du deuxième couplet.
}

```

De tels *markups* seront imprimés là où ils apparaissent, avant, après ou entre les expressions musicales.

- Une variable, ou identificateur, telle que

```
toto = { c4 d e d }
```

Vous pourrez la réutiliser plus loin dans votre fichier en saisissant simplement `\toto`. Le nom des identificateurs ne doit être formés que de caractères alphabétiques – sans chiffre ni caractère souligné ou tiret.

Voici trois éléments que vous pouvez placer à un niveau supérieur :

```

\layout {
  % pas en pleine largeur
  ragged-right = ##t
}

```

```

\header {
  title = "Do-re-mi"
}

```

```
{ c'4 d' e2 }
```

Vous pouvez placer, n'importe où dans votre fichier, les instructions suivantes :

- `\version`
- `\include`
- `\sourcefilename`
- `\sourcefileline`
- Une ligne de commentaire, introduite par le signe `%`.
- Un bloc de commentaire, délimité par `%{ ... %}`.

Vous pouvez insérer des espaces dans votre fichier source afin de lui apporter une meilleure lisibilité. Les espaces superflus sont normalement ignorés. Notez cependant qu'il est des cas où l'espace est requis pour éviter tout risque d'erreur :

- Autour d'une accolade, qu'elle soit ouvrante ou fermante ;
- Après chaque commande ou variable, autrement dit tout élément qui commence par un `\` ;
- Après tout élément qui sera interprété comme une expression Scheme, autrement dit tout élément qui commence par un `#` ;

- Pour séparer les éléments d'une expression Scheme ;
- En mode parole – `lyricmode` – avant et après les commandes `\override` et `\set`.

Voir aussi

Manuel d'initiation : [Section “Organisation des fichiers LilyPond”](#) dans *Manuel d'initiation*.

Manuel de notation : [\[Généralités en matière de titrages\]](#), page 460, [Section 4.2.1 \[Le bloc layout\]](#), page 519.

3.2 Titres et entêtes

La plupart de la musique qui est éditée comporte un titre et le nom de son compositeur ; certains ouvrages dispensent beaucoup plus d'informations.

3.2.1 Création de titres et entête ou pied de page

Généralités en matière de titrages

Chaque bloc `\book` apparaissant dans un même fichier source résultera en un fichier indépendant, comme indiqué à la rubrique [Section 3.1.5 \[Structure de fichier\]](#), page 458. Chacun de ces fichiers résultants comporte trois endroits où placer des titrages : le **titrage de l'ouvrage** au début de chaque recueil (*book*), les **titrages de partie** au début de chaque partie (*bookpart*) et les **titrages de morceau** avant chaque pièce (*score*).

La valeur des champs de titrage `title` (le titre) et `composer` (le compositeur) se définissent dans des blocs `\header` – la syntaxe appropriée et la liste des différents champs disponibles par défaut sont à la section [\[Mise en forme par défaut des titrages subalternes\]](#), page 463. Les titrages d'un ouvrage, de ses parties ou des morceaux qu'il contient peuvent tous comporter les mêmes champs bien que, par défaut, le titrage d'un morceau se limite à `piece` et `opus`.

Les blocs `\header` peuvent se placer à quatre endroits différents qui formeront une hiérarchie descendante :

- En tête du fichier source, avant même tout bloc `\book`, `\bookpart` ou `\score` ;
- Au sein d'un bloc `\book` et en dehors de tout bloc `\bookpart` ou `\score` qu'il contient ;
- Au sein d'un bloc `\bookpart` et en dehors de tout bloc `\score` qu'il contient ;
- Après l'expression musicale incluse dans un bloc `\score`.

La valeur des différents champs sera filtrée en respectant cette hiérarchie ; les valeurs persisteront à moins d'être écrasées par une autre valeur à un niveau inférieur. Ainsi :

- Le titre d'un ouvrage découle des champs définis en tête de fichier source, modifiés par les champs définis au sein du bloc `\book`. Les champs résultants serviront à affecter un titre de recueil à l'ouvrage, si tant est que quoi que ce soit génère une page au début de cet ouvrage, avant la première partie – un simple saut de page forcé (`\pageBreak`) suffit.
- Le titre d'une partie découle des champs définis en tête du fichier source, modifiés par les champs définis au sein du bloc `\book` puis par ceux définis au sein du bloc `\bookpart`. Les valeurs qui en résulteront permettront d'imprimer les titrages de partie pour cette partie.
- Le titre d'un morceau découle des champs définis en tête du fichier source, modifiés par les champs définis au sein du bloc `\book` puis par ceux définis au sein du bloc `\bookpart`, et enfin par ceux définis au sein du bloc `\score`. Les valeurs qui en résulteront permettront d'imprimer les titrages de morceau pour ce morceau. Notez toutefois que, pour un morceau, seuls les champs `piece` et `opus` seront imprimés, à moins d'avoir valorisé à `#t` la variable `print-all-headers` dans la section `\paper`.

Note : N'oubliez pas que lorsqu'il est placé à l'intérieur d'un bloc `\score`, le bloc `\header` doit impérativement se trouver **à la suite** de l'expression musicale.

Nul n'est besoin de fournir un bloc `\header` à chacun des quatre niveaux ; on peut se passer aussi bien de l'un d'eux que de tous. Dans la même veine, un fichier source simpliste peut ne pas mentionner de bloc `\book` ou `\bookpart` qui seront alors créés implicitement.

Lorsque l'ouvrage ne comporte qu'un seul morceau, le bloc `\header` devrait prendre place en tête de fichier, de telle sorte que soit produit un titrage de partie qui met à disposition tous les champs de titrage.

Lorsque l'ouvrage comporte plusieurs morceaux, différents arrangements du bloc `\header` permettent d'obtenir différents styles de publication musicale. Par exemple, si la publication comprend plusieurs pièces du même compositeur, un bloc `\header` placé en tête de fichier définira le titre de l'ouvrage et le compositeur, que l'on complètera par un bloc `\header` dans chaque bloc `\score` pour définir les champs `piece` et `opus`, comme ici :

```
\header {
  title = "SUITE I."
  composer = "J. S. Bach."
}

\score {
  \new Staff \relative g, {
 \clef bass
 \key g \major
 \repeat unfold 2 { g16( d' b') a b d, b' d, } |
 \repeat unfold 2 { g,16( e' c') b c e, c' e, } |
  }
  \header {
 piece = "Prélude."
  }
}

\score {
  \new Staff \relative b {
 \clef bass
 \key g \major
 \partial 16 b16 |
 <g, d' b'~>4 b'16 a( g fis) g( d e fis) g( a b c) |
 d16( b g fis) g( e d c) b(c d e) fis( g a b) |
  }
  \header {
 piece = "Allemande."
  }
}
```

SUITE I.

J. S. Bach.

Prélude.

Allemande.

Des agencements plus élaborés sont aussi réalisables. Par exemple, les champs appartenant au titrage principal d'un ouvrage peuvent se reporter dans chaque bloc `\score`, certains étant modifiés voire supprimés manuellement :

```
\book {
  \paper {
 print-all-headers = ##t
  }
  \header {
 title = "DAS WOHLTEMPERIRTE CLAVIER"
 subtitle = "TEIL I"
 % Pas de mention spéciale pour cet ouvrage
 tagline = ##f
  }
  \markup { \vspace #1 }
  \score {
 \new PianoStaff <<
 \new Staff { s1 }
 \new Staff { \clef "bass" s1 }
 >>
 \header {
 title = "PRAELUDIUM I"
 opus = "BWV 846"
 % Pas de sous-titre pour ce morceau
 subtitle = ##f
 }
  }
  \score {
 \new PianoStaff <<
 \new Staff { s1 }
 \new Staff { \clef "bass" s1 }
 >>
 \header {
 title = "FUGA I"
 subsubtitle = "A 4 VOCI"
 opus = "BWV 846"
 % Pas de sous-titre pour ce morceau
 subtitle = ##f
 }
  }
}
```

DAS WOHLTEMPERIRTE CLAVIER

TEIL I

PRAELUDIUM I

BWV 846

FUGA I

A 4 VOCI

BWV 846

Voir aussi

Manuel de notation : [Section 3.1.5 \[Structure de fichier\]](#), page 458, [\[Mise en forme par défaut des titrages subalternes\]](#), page 463, [\[Mise en forme personnalisée des titrages\]](#), page 468.

Mise en forme par défaut des titrages subalternes

Voici les différentes variables attachées au bloc `\header` :

```
\book {
  \header {
 % Les champs suivants sont centrés
 dedication = "Dédicace"
 title = "Titre"
 subtitle = "Sous-titre"
 subsubtitle = "Sous-sous-titre"
 % Les champs suivants sont répartis sur une même ligne, et
 % le champ "instrument" apparaîtra sur les pages suivantes
 instrument = \markup \with-color #green "Instrument"
 poet = "Librettiste"
 composer = "Compositeur"
 % Les champs suivants sont en opposition sur la même ligne
 meter = "Tempo"
 arrangeur = "Arrangeur"
 % Les champs suivants sont centrés en bas de page
 tagline = "« tagline » ou mention spéciale en pied de dernière page"
 copyright = "copyright en pied de première page"
  }
  \score {
```

```

{ s1 }
\header {
  % Les champs suivants sont en opposition sur la même ligne
  piece = "Pièce 1"
  opus = "Opus 1"
}
}
\score {
  { s1 }
  \header {
 % Les champs suivants sont en opposition sur la même ligne
 piece = "Pièce 2 sur la même page"
 opus = "Opus 2"
  }
}
\pageBreak
\score {
  { s1 }
  \header {
 % Les champs suivants sont en opposition sur la même ligne
 piece = "Pièce 3 sur une nouvelle page"
 opus = "Opus 3"
  }
}
}

```

Dédicace

Titre**Sous-titre****Sous-sous-titre**

Librettiste

Instrument

Compositeur

Tempo

Arrangeur

Pièce 1

Opus 1

Pièce 2 sur la même page

Opus 2

copyright en pied de première page

2	Instrument	
Pièce 3 sur une nouvelle page		Opus 3

« tagline » ou mention spéciale en pied de dernière page

Quelques précisions :

- Le nom de l'instrument sera répété en tête de chaque page.
- Seuls seront imprimés les champs `piece` et `opus` inclus dans un bloc `\score` dès lors que la variable `print-all-headers` reste désactivée (valeur à `##f`).
- Les champs d'un bloc `\header` qui n'auront pas été alimentés seront remplacés par un `markup \null` de façon à ne pas gaspiller d'espace.
- Par défaut, `scoreTitleMarkup` place les champs `piece` et `opus` de part et d'autre sur une même ligne.

Les possibilités de modifier la mise en forme par défaut sont abordées à la rubrique [\[Mise en forme personnalisée des titrages\]](#), page 468.

Un bloc `\book` qui commencerait directement par un bloc `\bookpart` ne verra pas ses titrages apparaître puisqu'il n'y a aucune page où imprimer le titre. Si toutefois le titre de l'ouvrage est requis, le bloc `\book` devra commencer par un `markup` ou une commande `\pageBreak`.

La variable `breakbefore` activée dans un bloc `\header` situé dans un bloc `\score` force le saut de page avant le morceau contenu dans ce `\score`. Vous pourrez ainsi séparer le titre principal de la musique.

```
\book {
  \header {
 title = "This is my Title"
 subtitle = "This is my Subtitle"
 copyright = "This is the bottom of the first page"
  }
  \score {
 \repeat unfold 4 { e'' e'' e'' e'' }
 \header {
 piece = "This is the Music"
 breakbefore = ##t
 }
  }
}
```

This is my Title

This is my Subtitle

This is the bottom of the first page

2

This is the Music

Music engraving by LilyPond 2.18.2—www.lilypond.org

Voir aussi

Manuel d’initiation : Section “Organisation des fichiers LilyPond” dans *Manuel d’initiation*.

Manuel de notation : [Mise en forme personnalisée des titrages], page 468, Section 3.1.5 [Structure de fichier], page 458.

Fichiers d’initialisation : ‘ly/titling-init.ly’.

Mise en forme par défaut des entête et pied de page

Les entête et pied – *header* et *footer* – sont des lignes de textes qui apparaissent en haut et en bas de chaque page, indépendamment du texte de l’ouvrage. Ils sont contrôlés par les variables suivantes, attachées au bloc `\paper` :

- `oddHeaderMarkup` – entête de page impaire
- `evenHeaderMarkup` – entête de page paire
- `oddFooterMarkup` – pied de page impaire
- `evenFooterMarkup` – pied de page paire

Ces variables *markup* n’accèdent qu’au contenu des champs du bloc `\header` principal, celui qui s’appliquera à tous les blocs `\score` du document. Ces variables sont définies dans le fichier ‘ly/titling-init.ly’, et sont par défaut :

- les numéros sont placés en haut à gauche (si pair) ou à droite (si impair) de chaque page à compter de la deuxième ;
- le contenu du champ `instrument` est centré en haut de chaque page à compter de la deuxième ;
- le texte du `copyright` est centré au bas de la première page ;
- le `tagline` – mention spéciale – se place au bas de la dernière page, ou bien sous le `copyright` s'il n'y a qu'une seule page.

La mention spéciale se modifie en alimentant le champ `tagline` au niveau du bloc `\header` principal.

```
\book {
  \header {
 tagline = "... music notation for Everyone"
  }
  \score {
 \relative c' {
 c4 d e f
 }
  }
}
```


... music notation for Everyone

Pour supprimer le `tagline`, il suffit de lui assigner la valeur `##f`.

3.2.2 Titrages personnalisés

Mise en forme personnalisée des champs de titrage

Toutes les commandes de mise en forme d'un `\markup` permettent de personnaliser le texte des entête, pied de page et éléments de titrage contenus dans un bloc `\header`.

```
\score {
  { s1 }
  \header {
 piece = \markup { \fontsize #4 \bold "PRAELUDIUM I" }
 opus = \markup { \italic "BWV 846" }
  }
}
```

PRAELUDIUM I

BWV 846

Voir aussi

Manuel de notation : [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

Mise en forme personnalisée des titrages

L'utilisation de commandes `\markup` au sein d'un bloc `\header` permet de modifier aisément l'apparence du texte, mais n'influence en rien le positionnement précis des éléments de titrage. L'accès au positionnement des champs de titrage est géré par les deux variables suivantes, attachées au bloc `\paper` :

- `bookTitleMarkup`
- `scoreTitleMarkup`

Le positionnement des titres, avec les valeurs par défaut de ces variables `\markup`, est illustré à la rubrique [\[Mise en forme par défaut des titrages subalternes\]](#), page 463.

Voici les réglages par défaut de `scoreTitleMarkup`, tels que définis dans le fichier `'ly/titling-init.ly'` :

```
scoreTitleMarkup = \markup { \column {
  \on-the-fly \print-all-headers { \bookTitleMarkup \hspace #1 }
  \fill-line {
 \fromproperty #'header:piece
 \fromproperty #'header:opus
  }
}
```

Ceci aura donc pour effet de positionner les champs `piece` et `opus` sur la même ligne, en opposition :

```
\score {
  { s1 }
  \header {
 piece = "PRAELUDIUM I"
 opus = "BWV 846"
  }
}
```

PRAELUDIUM I

BWV 846

Voici comment redéfinir le `scoreTitleMarkup` de telle sorte que le champ `piece`, dont nous modifions la taille et la graisse, se place au centre de cette ligne :

```
\book {
  \paper {
 indent = 0\mm
 scoreTitleMarkup = \markup {
 \fill-line {
 \null
 \fontsize #4 \bold \fromproperty #'header:piece
 }
 }
  }
}
```

```

 \fromproperty #'header:opus
 }
}
\header { tagline = ##f }
\score {
  { s1 }
  \header {
 piece = "PRAELUDIUM I"
 opus = "BWV 846"
  }
}
}

```


Les champs normalement absents du `\header` d'un bloc `\score` seront toutefois imprimés dès lors que vous aurez activé l'instruction `print-all-headers` au sein du bloc `\paper`. Le principal inconvénient de cette fonction réside dans le fait que les champs dévolus au titrage des parties devront être supprimés dans chacun des blocs `\score` de votre fichier source – voir [\[Généralités en matière de titrages\]](#), page 460.

Afin d'éviter ce désagrément, ajoutez le champ que vous désirez voir apparaître à la définition de `scoreTitleMarkup`. Nous allons, dans l'exemple suivant, ajouter au `scoreTitleMarkup` le champ `composer`, normalement associé au `bookTitleMarkup` ; chaque `\score` pourra alors mentionner un compositeur différent.

```


\book {
  \paper {
 indent = 0\mm
 scoreTitleMarkup = \markup {
 \fill-line {
 \null
 \fontsize #4 \bold \fromproperty #'header:piece
 \fromproperty #'header:composer
 }
 }
  }
}
\header { tagline = ##f }
\score {
  { s1 }
  \header {
 piece = "MENUET"
 composer = "Christian Petzold"
  }
}
\score {
  { s1 }
  \header {
 piece = "RONDEAU"
  }
}

```

```

 composer = "François Couperin"
  }
}

```


Rien ne vous empêche de créer votre propre champ personnalisé, puis d'y faire référence dans la définition du *markup*.

```

\book {
  \paper {
 indent = 0\mm
 scoreTitleMarkup = \markup {
 \fill-line {
 \null
 \override #`(direction . ,UP) {
 \dir-column {
 \center-align \fontsize #-1 \bold
 \fromproperty #'header:mycustomtext %% User-defined field
 \center-align \fontsize #4 \bold
 \fromproperty #'header:piece
 }
 }
 }
 \fromproperty #'header:opus
 }
  }
}

\header { tagline = ##f }
\score {
  { s1 }
  \header {
 piece = "FUGA I"
 mycustomtext = "A 4 VOICI" %% User-defined field
 opus = "BWV 846"
  }
}
}

```

FUGA I

A 4 VOCI

BWV 846

Voir aussi

Manuel de notation : [\[Généralités en matière de titrages\]](#), page 460.

Mise en forme personnalisée des entête et pied de page

L'utilisation de commandes `\markup` au sein d'un bloc `\header` permet de modifier aisément l'apparence du texte, mais n'influence en rien le positionnement précis des entête et pied de page. L'accès au positionnement des champs concernés est géré par les quatre variables suivantes, attachées au bloc `\paper` :

- `oddHeaderMarkup`
- `evenHeaderMarkup`
- `oddFooterMarkup`
- `evenFooterMarkup`

L'instruction `\on-the-fly` au sein d'un `\markup` permet d'ajouter, lorsque certaines conditions sont respectées, des éléments au texte des entête et pied de page définis dans le bloc `\paper`. En voici la syntaxe :

```
variable = \markup {
  ...
  \on-the-fly \procédure markup
  ...
}
```

La *procédure* est appelée à chaque fois que la commande `\markup` où elle apparaît est évaluée. La *procédure* effectuera un test de conformité particulier et interprètera, autrement dit imprimera l'argument *markup* si et seulement si cette condition est remplie.

LilyPond dispose d'ores et déjà d'un certain nombre de procédures :

Nom de la procédure	Condition testée
<code>print-page-number-check-first</code>	il faut imprimer ce numéro de page.
<code>create-page-number-stencil</code>	<code>print-page-numbers</code> est vrai.
<code>print-all-headers</code>	<code>print-all-headers</code> est vrai.
<code>first-page</code>	c'est la première page du <i>book</i> .
(<code>on-page</code> nombre)	numéro de page = nombre
<code>last-page</code>	c'est la dernière page du <i>book</i> .
<code>not-first-page</code>	ce n'est la première page du <i>book</i> .
<code>part-first-page</code>	c'est la première page de la partie.
<code>part-last-page</code>	c'est la dernière page de la partie.
<code>not-single-page</code>	cette partie fait plus d'une page.

L'exemple suivant illustre la manière de centrer son numéro au bas de chaque page. Il nous faut tout d'abord annuler les définitions de `oddHeaderMarkup` et `evenHeaderMarkup` à l'aide d'un *markup* `\null`. Nous redéfinissons ensuite `oddFooterMarkup` pour qu'il contienne le numéro de page, centré. Enfin, nous appliquons le même paramétrage au `\oddFooterMarkup`.

```
\book {
  \paper {
```

```

print-page-number = ##t
print-first-page-number = ##t
oddHeaderMarkup = \markup \null
evenHeaderMarkup = \markup \null
oddFooterMarkup = \markup {
  \fill-line {
 \on-the-fly \print-page-number-check-first
 \fromproperty #'page:page-number-string
  }
}
evenFooterMarkup = \oddFooterMarkup
}
\score {
  \new Staff { s1 \break s1 \break s1 }
}
}

```


1

Plusieurs conditions `\on-the-fly` mentionnées l'une à la suite de l'autre se cumulent. Ainsi, par exemple,

```

\on-the-fly \first-page
\on-the-fly \last-page
{ \markup ... \fromproperty #'header: ... }

```

teste si la sortie tient sur une page unique.

Voir aussi

Manuel de notation : [\[Généralités en matière de titrages\]](#), page 460, [\[Mise en forme par défaut des titrages subalternes\]](#), page 463.

fichiers d'initialisation : `'../ly/titling-init.ly'`.

3.2.3 Notes de bas de page

Les notes de bas de page sont utiles dans bien des situations. Dans tous les cas, un « appel de note » vient se placer en référence dans le texte ou la musique, et le « texte de la note » est reporté en bas de la page.

Selon qu'elle est référencée dans une expression musicale ou dans du texte indépendant, une note de bas de page sera créée suivant une procédure différente.

Notes de bas de page dans une expression musicale

Généralités sur l'annotation de musique

Il existe deux catégories d'annotation concernant une expression musicale :

Les annotations événementielles

se rattachent à des événements particuliers, comme une note individuelle, un élément d'interprétation (doigté, accent ou nuance) ou des événements postérieurs (liaison, ligature manuelle). Une note de bas de page événementielle se libelle généralement sous la forme :

`[position] \footnote [marque] décalage annotation musique`

Les annotations temporelles

se rapportent à un point particulier du déroulement d'un contexte musical. Certaines commandes, telles `\time` et `\clef`, ne reposent pas sur un événement pour la création de l'objet métrique ou clef. Il en va de même pour un accord : sa hampe ou ses crochets ne sont créés qu'à la fin d'un moment (plus exactement au travers de l'un des événements note qui le composent). Il n'est pas possible de connaître assurément lequel des événements note d'un accord est plus particulièrement à l'origine de la hampe ou du crochet. Il est donc plus aisé, pour de tels éléments, d'utiliser des annotations temporelles.

Une annotation temporelle permet d'annoter des objets de rendus sans se référer à un événement. Elle se libelle généralement sous la forme :

`\footnote [marque] décalage annotation [Contexte.]nom-grob`

Les arguments, quelle que soit la catégorie d'annotation, peuvent se définir ainsi :

<i>position</i>	Lorsque la commande <code>\footnote</code> s'applique à un élément d'interprétation ou un événement rattaché, et uniquement dans ces cas, elle doit être précédée d'un indicateur de positionnement (<code>-</code> , <code>_</code> ou <code>^</code>) de façon à rattacher <i>musique</i> (avec sa marque) à la note ou au silence qui précède.
<i>marque</i>	Un <i>markup</i> ou une chaîne de caractères identifiant l'annotation tant au niveau de l'appel que de la note qui apparaîtra au bas de la page. L'absence de cet élément – ou une valeur de <code>\default</code> – incrémentera automatiquement le compteur. Ce compteur est réinitialisé à chaque page comportant une annotation.
<i>décalage</i>	Une paire de nombres – <code>#(2 . 1)</code> par exemple – spécifiant le décalage de la marque, en abscisse et en ordonnée, par rapport au point de référence. Des valeurs positives décalent vers la droite ou le haut, des valeurs négatives vers la gauche ou le bas ; des valeurs à zéro centrent la marque sur le point de référence. Le décalage s'exprime en espace de portée.
<i>Contexte</i>	Le contexte auquel appartient l'objet à annoter. Cet argument peut être omis dès lors qu'il s'agit d'un contexte de bas niveau tel que <i>Voice</i> .
<i>nom-grob</i>	Le type d'objet à annoter – <code>'Flag'</code> par exemple. Lorsque cet élément est spécifié, c'est l'objet en question qui servira de point de référence, même s'il trouve son origine non pas directement dans une expression musicale mais dans tout objet du type spécifié intervenant à cet instant précis de la partition.
<i>annotation</i>	un <i>markup</i> ou une chaîne de caractères qui sera reporté au bas de la page.
<i>musique</i>	l'élément qui fait l'objet du commentaire, qu'il s'agisse d'un événement musical, de l'un des constituants d'un accord ou d'un événement rattaché.

Notes de bas de page événementielles

Ce type de note de bas de page s'attache à un objet de rendu généré directement par l'événement correspondant à *musique*. Il répond à la syntaxe :

`\footnote [décalage] décalage annotation musique`

```
\book {
  \header { tagline = ##f }
  \relative c'' {
 \footnote #'(-1 . 3) "Une note" a4
 a4
 \footnote #'(2 . 2) "Un silence" r4
 a4
  }
}
```

¹Une note
²Un silence

Un accord *dans son intégralité* ne peut pas faire l'objet d'une note de bas de page événementielle : un accord, même s'il ne contient qu'une seule et unique note, ne génère aucun événement en propre. Une des notes *au sein* de l'accord peut toutefois se voir attribuer une annotation :

```
\book {
  \header { tagline = ##f }
  \relative c'' {
 \footnote #'(2 . 3) "Résultat non probant" <a-3>2
 <\footnote #'(-2 . -3) "Résultat probant" a-3>4
 <a-3 \footnote #'(3 . 1/2) "Tout aussi probant" c-5>4
  }
}
```

¹Résultat probant
²Tout aussi probant

Lorsque l'annotation concerne un événement postérieur ou une articulation, la commande `\footnote` **doit** être précédée d'un indicateur de position (`-`, `_` ou `^`) et suivie de l'événement postérieur ou l'articulation comme argument *musique*. Dans ce cas, la commande `\footnote` peut se considérer comme une copie de son dernier argument auquel on attache une annotation. La syntaxe consacrée est :

position \footnote [marque] décalage annotation musique

```
\book {
  \header { tagline = ##f }
  \relative c'' {
 a4_\footnote #'(0 . -1) "Une liaison arbitrairement en dessous" (
 b8^\footnote #'(1 . 0.5) "Une ligature manuelle forcée en haut" [
 b8 ]
 c4 )
 c-\footnote #'(1 . 1) "Tenuto" --
  }
}
```


¹Une liaison arbitrairement en dessous
²Une ligature manuelle forcée en haut
³Tenuto

Les appels de note peuvent être personnalisés, et le trait reliant l'objet à l'appel supprimé :

Notes de bas de page temporelles

Lorsque la note de bas de page se réfère à un objet de rendu résultant d'un événement – `Accidental` ou `Stem` découlent d'un `NoteHead` –, l'argument *nom-grob* de l'objet en question est requis après le texte de l'annotation, en lieu et place de *musique* :


```
\book {
  \header { tagline = ##f }
  \relative c'' {
 \footnote #'(-1 . -3) "Un bémol" Accidental
 aes4 c
 \footnote #'(-1 . 0.5) "Un autre bémol" Accidental
 ees
 \footnote #'(1 . -2) "Une hampe" Stem
 aes
  }
}
```


-
- ¹Un bémol
 - ²Un autre bémol
 - ³Une hampe

Notez bien que, lorsque *nom-grob* est spécifié, tous les objets de ce type qui se trouvent à ce même instant se verront attacher une annotation :

```
\book {
  \header { tagline = ##f }
  \relative c' {
 \footnote #'(-1 . 3) "Un bémol" Accidental
 <ees ges bes>4
 \footnote #'(2 . 0.5) "Une articulation" Script
 c'->- .
  }
}
```


-
- ¹Un bémol
 - ²Un bémol
 - ³Un bémol
 - ⁴Une articulation
 - ⁵Une articulation

Une note incluse dans un accord peut individuellement se voir attribuer une annotation événementielle. Une tête de note (**NoteHead**) est le *seul* objet directement généré par un constituant d'accord ; elle peut donc être affectée d'une annotation événementielle. Tous les autres objets constituant un accord sont générés indirectement. La commande `\footnote` ne dispose pas d'une syntaxe permettant de spécifier *à la fois* un type d'objet *et* un événement particulier auquel s'attacher. De tels objets pourront toutefois faire l'objet d'une annotation temporelle, préfixée d'un `\single` afin d'annoter l'événement directement consécutif :

```
\book {
  \header { tagline = ##f }
  \relative c'' {
 < \footnote #'(1 . -2) "Un la" a
 \single \footnote #'(-1 . -1) "Un dièse" Accidental
 cis
 \single \footnote #'(0.5 . 0.5) "Un bémol" Accidental
 ees fis
 >2
  }
}
```


¹Un bémol

²Un dièse

³Un la

Note : Lorsque plusieurs notes de bas de page se rapportent à un même empilement vertical comme ci-dessus, elles sont numérotées et apparaîtront selon l'ordre vertical des éléments présentés, autrement dit celui positionné le plus haut en premier, non dans leur ordre d'apparition dans le fichier source.

Les objets de rendu tels que changement de clef ou d'armure tirent leur origine dans la modification d'une propriété plutôt que d'un véritable événement. D'autres, comme les barres ou numéros de mesure, dépendent directement de la temporisation. C'est la raison pour laquelle de tels objets doivent s'annoter en fonction de leur survenance au fil de la musique. Les notes de bas de page temporelles sont la solution à privilégier lorsqu'il s'agit d'annoter les hampes ou ligatures affectant des accords : bien qu'une telle fonctionnalité puisse s'appliquer à l'un des événements constituant l'accord, rien ne laisse présager lequel serait le plus approprié.

En matière de note de bas de page temporelle, l'objet de rendu considéré doit toujours être mentionné explicitement, ainsi que le contexte si l'objet est créé dans un autre contexte que celui du plus bas niveau.

```
\book {
  \header { tagline = ##f }
  \relative c' {
 r1 |
 \footnote #'(-0.5 . -1) "Changement de métrique" Staff.TimeSignature
 \time 3/4
 \footnote #'(1 . -1) "Hampe de l'accord" Stem
 <c e g>4 q q
 \footnote #'(-0.5 . 1) "Barre de mesure" Staff.BarLine
 q q
 \footnote #'(0.5 . -1) "Changement d'armure" Staff.KeySignature
 \key c \minor
 q
  }
}
```


¹Changement de métrique

²Hampe de l'accord

³Barre de mesure

⁴Changement d'armure

Les appels de note peuvent être personnalisés, et le trait reliant l'objet à l'appel supprimé :

```
\book {
  \header { tagline = ##f }
  \relative c' {
 \footnote "*" #'(0.5 . -2) \markup { \italic "* La première note" }
 a'4 b8
 \footnote \markup { \super "$" } #'(0.5 . 1)
 \markup { \super "$" \italic " La deuxième note" }
 e c4
 \once \override Score.FootnoteItem #'annotation-line = ##f
 b-\footnote \markup \tiny "+" #'(0.1 . 0.1)
 \markup { \super "+" \italic " Éditorial" } \p
  }
}
```


* *La première note*

\$ *La deuxième note*

+ *Éditorial*

D'autres exemples de personnalisation des appels de note sont donnés à la rubrique [\[Notes de bas de page dans du texte indépendant\]](#), page 478.

Notes de bas de page dans du texte indépendant

De telles notes de bas de page affectent les *markup* extérieurs aux expressions musicales. Il n'est pas nécessaire en pareil cas d'indiquer un point de référence par un trait ; l'appel de note vient juste s'accoler au *markup* qui fait l'objet de l'annotation. Les appels de note peuvent être gérés automatiquement, auquel cas ils seront numériques, ou bien manuellement en fournissant un indicateur particulier.

Les notes de bas de page concernant du texte indépendant se gèrent différemment selon qu'elles sont automatiques ou manuelles.

Notes de bas de page automatiques dans du texte

La syntaxe consacrée dans le cas d'une gestion automatique des appels de note est :

```
\markup { ... \auto-footnote texte annotation ... }
```

Ses les éléments sont :

texte le *markup* ou la chaîne de caractères sur lequel porte l'annotation ;

annotation

un *markup* ou une chaîne de caractères constituant le texte de l'annotation qui sera reportée en bas de page.

Par exemple :

```
\book {
  \header { tagline = ##f }
  \markup {
 "A simple"
 \auto-footnote "tune" \italic " By me"
 "is shown below. It is a"
 \auto-footnote "recent" \italic " Aug 2012"
 "composition."
  }
  \relative c' {
 a'4 b8 e c4 d
  }
}
```

A simple tune¹ is shown below. It is a recent² composition.

¹ *By me*

² *Aug 2012*

Notes de bas de page personnalisées dans du texte

La syntaxe consacrée dans le cas d'une gestion personnalisée des appels de note est :

```
\markup { ... \footnote appel annotation ... }
```

Ses les éléments sont :

appel un *markup* ou une chaîne de caractères représentant l'appel de note affecté à ce point de référence. Notez bien que cette marque ne sera **pas** reproduite automatiquement avant le texte proprement dit de l'annotation.

annotation

un *markup* ou une chaîne de caractères constituant le texte de l'annotation qui sera reportée en bas de page, précédé de l'*appel*.

N'importe quel caractère simple tel que * ou + peut s'utiliser en tant qu'appel de note, comme nous l'avons vu à la rubrique [Notes de bas de page dans une expression musicale], page 473. D'autres caractères particuliers sont accessibles sous forme de raccourci – voir la rubrique [Équivalents ASCII], page 493 :

```
\book {
  \paper { #(include-special-characters) }
  \header { tagline = ##f }
  \markup {
 "A simple tune"
```

```

\footnote "*" \italic "* By me"
"is shown below. It is a recent"
\footnote \super &dag; \concat {
  \super &dag; \italic " Aug 2012"
}
"composition."
}
\relative c' {
  a'4 b8 e c4 d
}
}

```

A simple tune * is shown below. It is a recent[†] composition.

* *By me*
[†] *Aug 2012*

Un appel de note peut aussi se libeller sous la forme d'un point de code unicode – voir la rubrique [\[Unicode\]](#), page 492 :

```

\book {
  \header { tagline = ##f }
  \markup {
 "A simple tune"
 \footnote \super \char##x00a7 \concat {
 \super \char##x00a7 \italic " By me"
 }
 "is shown below. It is a recent"
 \footnote \super \char##x00b6 \concat {
 \super \char##x00b6 \italic " Aug 2012"
 }
 "composition."
  }
  \relative c' {
 a'4 b8 e c4 d
  }
}

```


A simple tune § is shown below. It is a recent ¶ composition.

§ *By me*
¶ *Aug 2012*

Voir aussi

Manuel d'initiation : Section “Objets et interfaces” dans *Manuel d'initiation*.

Manuel de notation : [Commentaires textuels], page 223, [Équivalents ASCII], page 493, [Indications textuelles], page 226, [Info-bulle], page 218, Section A.12 [Liste des caractères spéciaux], page 714, [Unicode], page 492.

Référence des propriétés internes : Section “FootnoteEvent” dans *Référence des propriétés internes*, Section “FootnoteItem” dans *Référence des propriétés internes*, Section “FootnoteSpanner” dans *Référence des propriétés internes*, Section “Footnote-engraver” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

Les notes de bas de page ne peuvent que s'empiler l'une au-dessus de l'autre ; elles ne seront jamais présentées à la queue leu leu.

Silences multimesures, ligatures automatiques et paroles ne peuvent se voir affecter de note de bas de page.

Les notes de bas de page peuvent générer des chevauchements quand elles sont trop nombreuses sur une même page.

3.2.4 Référencement des numéros de page

LilyPond vous permet, à l'aide de la commande `\label`, d'insérer des points de référence dans un ouvrage, aussi bien en dehors qu'au fil de la musique. Ce point de référence pourra être ensuite repris à l'intérieur d'un *markup* ; vous pourrez même y ajouter le numéro de page grâce à la commande de *markup* `\page-ref`.

```
\header { tagline = ##f }
\book {
  \label #'firstScore
  \score {
 {
 c'1
 \pageBreak \mark A \label #'markA
 c'1
 }
  }
}
```

```
\markup { Le premier mouvement débute à la page \page-ref #'firstScore "0" "?" }■
\markup { Le repère A est à la page \page-ref #'markA "0" "?" }
```

}

Le premier mouvement débute à la page 1

Le repère A est à la page 2

L'instruction `\page-ref` prend trois arguments :

1. le point de référence, sous la forme d'un symbole Scheme, comme par exemple `#'firstScore`,
2. un « emporte-pièce » afin d'estimer la longueur totale du *markup*, et
3. un texte de remplacement au cas où la référence ne serait pas retrouvée.

La présence de l'emporte-pièce est rendue nécessaire par le fait que les *markups* sont générés avant que les sauts de page ne soient positionnés. Bien que le numéro de page en question ne soit pas encore déterminé, LilyPond doit connaître les dimensions de ce *markup*. Vous pouvez, lorsque l'ouvrage contiendra plus de dix pages, stipuler un emporte-pièce sur deux caractères – soit "00".

Commandes prédéfinies

`\label`, `\page-ref`.

3.2.5 Table des matières

La commande `\markuplist \table-of-contents` vous permettra de générer une table des matières. Les éléments qui la composeront sont créés par la commande `\tocItem`, insérée indépendamment ou au sein d'une expression musicale.

```
\markuplist \table-of-contents
```

```
\pageBreak
```

```
\tocItem \markup "Premier mouvement"
```

```
\score {
```

```
{
```

```
  c'4 % @dots{}
```

```
  \tocItem \markup "Passage spécifique du premier mouvement"
```

```
  d'4 % @dots{}
```

```
}
```

```
}
```

```
\tocItem \markup "Second mouvement"
```

```
\score {
```

```

{
  e'4 % @dots{}
}
}

```

Les *markups* dévolus à la mise en forme de la table des matières se définissent dans le bloc `\paper`. Il s'agit par défaut de `tocTitleMarkup` pour le titre de la table, et de `tocItemMarkup` pour ses éléments – composés de leur libellé et numéro de page. Vous pouvez bien entendu personnaliser ces variables :

```

\paper {
  %% Traduit le titre de la table des matières en français :
  tocTitleMarkup = \markup \huge \column {
 \fill-line { \null "Table des matières" \null }
 \hspace #1
  }
  %% des fontes un peu plus grandes
  tocItemMarkup = \markup \large \fill-line {
 \fromproperty #'toc:text \fromproperty #'toc:page
  }
}

```

Notez bien la manière de référencer le libellé et le numéro de page dans la définition de `tocItemMarkup`.

N'hésitez pas à définir vous-même d'autres commandes et *markups* afin de construire une table plus élaborée :

- commencez par définir une nouvelle variable de type `markup` au sein du bloc `\paper`,
- puis définissez une fonction musicale chargée d'insérer un élément de la table à partir de cette variable.

Dans l'exemple qui suit, nous avons créé un nouveau style d'élément dans le but de mentionner les actes dans la table des matières d'un opéra :

```

\paper {
  tocActMarkup = \markup \large \column {
 \hspace #1
 \fill-line { \null \italic \fromproperty #'toc:text \null }
 \hspace #1
  }
}

tocAct =
#(define-music-function (parser location text) (markup?)
  (add-toc-item! 'tocActMarkup text))

```

Table of Contents

Atto Primo

Coro. Viva il nostro Alcide	1
Cesare. Presti omai l'Egizzia terra	1

Atto Secondo

Sinfonia	1
Cleopatra. V'adoro, pupille, saette d'Amore	1

L'élément et son numéro de page peuvent se rejoindre par une ligne pointillée :

```
\header { tagline = ##f }
\paper {
  tocItemMarkup = \tocItemWithDotsMarkup
}

\book {
  \markuplist \table-of-contents
  \tocItem \markup { Allegro }
  \tocItem \markup { Largo }
  \markup \null
}
```

Table of Contents

Allegro	1
Largo	1

Commandes prédéfinies

`\table-of-contents`, `\tocItem`.

Voir aussi

Fichiers d'initialisation : `'../ly/toc-init.ly'`.

3.3 Travail sur des fichiers texte

3.3.1 Insertion de fichiers LilyPond

Lorsqu'un projet prend de l'importance en volume, il est judicieux de le scinder en plusieurs fichiers, auxquels vous ferez référence avec un simple

```
\include "autrefichier.ly"
```

Une ligne `\include "autrefichier.ly"` dans un fichier revient à recopier intégralement le contenu de `'autrefichier.ly'` à l'endroit même où est placée l'instruction `\include`. Vous pouvez par exemple écrire un fichier individuel par instrument, puis les regrouper pour former le fichier « conducteur ». Les différentes variables définies dans les fichiers séparés seront normalement reprises et utilisables dans le fichier formant le conducteur. Les sections balisées dans les fichiers individuels peuvent être réutilisées en différents endroits de la partition, comme expliqué à la rubrique [Section 3.3.2 \[Différentes éditions à partir d'une même source\]](#), page 486.

Lorsque le fichier auquel il est fait référence se trouve dans le même répertoire, donner seulement son nom en argument à la commande `\include` suffit. S'il se trouve ailleurs, vous devrez indiquer le chemin d'accès, absolu ou relatif, en respectant toutefois la syntaxe UNIX – autrement dit, le séparateur de répertoire est une oblique normale / et non l'oblique inverse \ de DOS ou Windows. Par exemple, si le fichier `'truc.ly'` se trouve dans le répertoire supérieur au répertoire de travail, la ligne devra être

```
\include "../truc.ly"
```

ou bien, si les fichiers correspondant aux parties d'orchestre se trouvent dans le sous-répertoire `'parties'` relativement au répertoire courant, vous devrez mentionner

```
\include "parties/VI.ly"
\include "parties/VII.ly"
etc.
```

Les fichiers à inclure peuvent eux-mêmes contenir des instructions `\include`. Ces instructions `\include` de second niveau ne pourront, par défaut, être interprétées qu'une fois intégrées dans le fichier principal ; leur argument doit donc comporter le chemin relativement au fichier principal et non par rapport au fichier dans lequel cette inclusion est mentionnée. Vous pouvez toutefois influencer sur ce comportement de manière globale à l'aide de l'option `-drelative-includes` en ligne de commande ou en ajoutant une clause `#{ly:set-option 'relative-includes #t}` en tête du fichier principal.

Lorsque `relative-include` est valorisé à `#t`, le chemin à suivre pour chacune des commandes `\include` sera pris relativement au fichier qui la contient. Cette option est vouée à être activée par défaut dans une future version de LilyPond.

Selon l'endroit où `relative-includes` est valorisé à `#t` ou `#f`, la commande `\include` permettra d'incorporer des fichiers contenus dans l'arborescence du répertoire principal et des fichiers situés ailleurs. Si, par exemple, une bibliothèque générale `libA` a été créée pour utiliser des sous-fichiers à l'aide d'inclusions dans un fichier catalogue, les clauses `\include` devront être précédées d'un `#{ly:set-option #relative-includes #t}` de telle sorte qu'elles soient interprétées correctement lorsque rapatriées dans le fichier `' .ly'` principal. Examinons cela dans les faits :

```
libA/
  libA.ly
  A1.ly
  A2.ly
  ...

puis le fichier catalogue, libA.ly, qui contient
#{ly:set-option 'relative-includes #t}
\include "A1.ly"
\include "A2.ly"
...
% retour au réglage par défaut
#{ly:set-option 'relative-includes #f}
```

Tout fichier `.ly` peut désormais consulter l'intégralité de cette bibliothèque grâce à un simple `\include "~/libA/libA.ly"`

Un positionnement judicieux des commutateurs permet de gérer des structures de fichiers plus complexes.

Vous pouvez inclure des fichiers dont vous spécifierez le chemin d'accès sur la ligne de commande au moment de lancer la compilation. L'appel à ces fichiers ne mentionnera alors que leur nom. Par exemple, si vous voulez compiler avec cette méthode le fichier `'principal.ly'`

qui inclut des fichiers situés dans le sous-répertoire ‘parties’, placez vous dans le répertoire contenant ‘principal.ly’, puis tapez

```
lilypond --include=parties principal.ly
 tout en ayant bien dans ‘principal.ly’
\include "VI.ly"
\include "VII.ly"
etc.
```

Lorsqu’un fichier est voué à être inclus dans nombre de partitions, vous pouvez le placer dans le répertoire de LilyPond ‘./ly’. Attention : ce répertoire varie selon votre installation, comme indiqué au chapitre [Section “Autres sources de documentation” dans Manuel d’initiation](#). Ce fichier sera inclus dès lors que vous fournirez uniquement son nom en argument à la fonction `\include`. C’est par exemple le cas du fichier de définition particulier ‘gregorian.ly’.

Au moment où vous lancez LilyPond, un certain nombre de fichiers se retrouvent inclus par défaut ; il suffit d’activer le mode verbeux en faisant `lilypond --verbose` pour s’en rendre compte. Vous verrez ainsi défiler, en plus de nombreuses informations, le nom d’un certain nombre de fichiers et de chemins d’accès. Les fichiers les plus importants sont mentionnés au chapitre [Section “Autres sources de documentation” dans Manuel d’initiation](#). Si vous venez à les modifier, rappelez-vous qu’ils seront écrasés à l’installation d’une nouvelle version de LilyPond.

Vous trouverez quelques exemples simples d’utilisation de la commande `\include` au chapitre [Section “Conducteurs et parties” dans Manuel d’initiation](#).

Voir aussi

Manuel d’initiation : [Section “Autres sources de documentation” dans Manuel d’initiation](#), [Section “Conducteurs et parties” dans Manuel d’initiation](#).

Problèmes connus et avertissements

Lorsque vous incluez un fichier qui porte le même nom que l’un des fichiers d’initialisation de LilyPond, le fichier de la distribution de LilyPond aura préséance.

3.3.2 Différentes éditions à partir d’une même source

Plusieurs méthodes permettent de générer différentes versions d’une partition à partir d’une même source. Les variables – ou identificateurs – sont sûrement le moyen le plus simple de combiner de différente manière des passages relativement longs, alors que les balises permettront de sélectionner de courts fragments selon leur utilisation.

Quelle que soit la méthode utilisée, séparer la notation de la structure de la partition vous donnera plus de liberté dans l’agencement de l’ouvrage final, puisque vous ne reviendrez pas sur la musique qui le compose.

Utilisation de variables

Un fragment musical identifié par une variable est réutilisable à divers endroits de la partition, comme nous l’avons vu à la rubrique [Section “Organisation du code source avec des variables” dans Manuel d’initiation](#). Par exemple, une partition pour chœur *a cappella* comporte souvent une réduction pour piano reprenant toutes les voix ; il s’agit de la même musique, et vous ne devrez donc la saisir qu’une seule fois. D’autre part, la musique issue de deux variables peut se combiner sur une seule portée, comme nous l’avons vu à la rubrique [\[Regroupement automatique de parties\], page 172](#). Prenons l’exemple suivant :

```
sopranoMusic = \relative c' { a4 b c b8( a) }
altoMusic = \relative g' { e4 e e f }
tenorMusic = \relative c' { c4 b e d8( c) }
```

```

bassMusic = \relative c' { a4 gis a d, }
allLyrics = \lyricmode {King of glo -- ry }
<<
  \new Staff = "Soprano" \sopranoMusic
  \new Lyrics \allLyrics
  \new Staff = "Alto" \altoMusic
  \new Lyrics \allLyrics
  \new Staff = "Tenor" {
 \clef "treble_8"
 \tenorMusic
  }
  \new Lyrics \allLyrics
  \new Staff = "Bass" {
 \clef "bass"
 \bassMusic
  }
  \new Lyrics \allLyrics
  \new PianoStaff <<
 \new Staff = "RH" {
 \set Staff.printPartCombineTexts = ##f
 \partcombine
 \sopranoMusic
 \altoMusic
 }
 \new Staff = "LH" {
 \set Staff.printPartCombineTexts = ##f
 \clef "bass"
 \partcombine
 \tenorMusic
 \bassMusic
 }
  >>
>>

```


Générer une partition chorale ou la réduction pour piano ne requiert que de modifier la structure des éléments, sans aucunement toucher à la musique.

Dans le cas d'une partition relativement longue, vous pouvez isoler la définition des différentes variables dans des fichiers séparés que vous appellerez ensuite, comme indiqué à la rubrique [Section 3.3.1 \[Insertion de fichiers LilyPond\]](#), page 484.

Utilisation de balises

La commande `\tag #'partieA` affecte à une expression musicale le nom *partieA*. Les expressions ainsi balisées pourront être filtrées par la suite, à l'aide de `\keepWithTag #'nom` ou `\removeWithTag #'nom`. Ces filtres fonctionnent de la manière suivante :

Filtre

Résultat

Musique balisée précédée de `\keepWithTag #'nom` ou `\keepWithTag #'(nom1 nom2...)`

Musique non balisée et musique balisée par l'un des noms de balise fournis seront incluses ; la musique balisée autrement est exclue.

Musique balisée précédée de `\removeWithTag #'nom` ou `\removeWithTag #'(nom1 nom2...)`

Musique non balisée et fragments appelés autrement que par l'un des noms fournis seront inclus ; la musique balisée par autre chose que les noms mentionnés est exclue.

Musique balisée non précédée de `\keepWithTag` ou `\removeWithTag`

Musique balisée et non balisée seront incluses.

Les arguments des commandes `\tag`, `\keepWithTag` et `\removeWithTag` doivent être un symbole (tel que `conducteur` ou `partie`), suivi d'une expression musicale.

Dans l'exemple qui suit, nous obtenons deux versions du même extrait, l'une pour le conducteur, l'autre pour l'instrumentiste qui, elle, comportera les ornements développés.

```
music = \relative g' {
  g8. c32 d
```


```

\tag #'trills { d8.\trill }
\tag #'expand { \repeat unfold 3 { e32 d } }
c32 d
}

\score {
  \keepWithTag #'trills \music
}
\score {
  \keepWithTag #'expand \music
}

```


Il est parfois plus aisé d'exclure des fragments :

```

music = \relative g' {
  g8. c32 d
  \tag #'trills { d8.\trill }
  \tag #'expand { \repeat unfold 3 { e32 d } }
  c32 d
}

\score {
  \removeWithTag #'expand
  \music
}
\score {
  \removeWithTag #'trills
  \music
}

```


Ce principe de filtrage peut s'appliquer aux articulations, textes, etc. Il suffit de positionner `-\tag #ma-balise` avant l'articulation ou le texte, comme ici :

```
c1-\tag #'doigt ^4
c1-\tag #'gaffe ^"Attention !"
```

Ceci définira une note avec une indication conditionnelle de doigté ou un texte.

Vous pouvez baliser différemment la même expression musicale en saisissant plusieurs `\tag` ou bien en combinant plusieurs balises dans une liste :

```
music = \relative c'' {
  \tag #'a \tag #'both { a4 a a a }
  \tag #'(b both) { b4 b b b }
}
<<
\keepWithTag #'a \music
\keepWithTag #'b \music
\keepWithTag #'both \music
>>
```


L'application concomitante de plusieurs filtres `\removeWithTag` à la même expression musicale permet d'exclure plusieurs balisages. Une liste fournie en argument à un unique `\removeWithTag` produira le même effet :

```
music = \relative c'' {
  \tag #'A { a4 a a a }
  \tag #'B { b4 b b b }
  \tag #'C { c4 c c c }
  \tag #'D { d4 d d d }
}
\new Voice {
  \removeWithTag #'B
  \removeWithTag #'C
  \music
  \removeWithTag #'(B C)
  \music
}
```


L'application de plus d'un filtre `\keepWithTag` à la même expression musicale aboutit à l'exclusion de **tous** les balisages. En effet, si le premier filtre exclut tous les autres balisages, l'application du second exclura les effets du premier. L'utilisation d'une unique commande `\keepWithTag` avec une liste de balises est en pareil cas des plus pertinente : seront exclus tous les fragments non concernés par l'une quelconque des balises mentionnées.

Il peut arriver que vous ayez besoin de raccorder quelque chose en un point particulier d'une expression musicale. Les commandes `\pushToTag` et `\appendToTag` permettent d'insérer du matériau, qu'il soit antérieur ou postérieur, à des éléments d'une construction musicale existante. La musique séquentielle ou simultanée comporte assurément des éléments :

```
test = { \tag #'here { \tag #'here <<c'>> } }
```

```
{
  \pushToTag #'here c'
  \pushToTag #'here e'
  \pushToTag #'here g' \test
  \appendToTag #'here c'
  \appendToTag #'here e'
  \appendToTag #'here g' \test
}
```


Ces deux instructions sont affectées d'une balise, le matériau à raccorder à chaque instance de la balise, et l'expression balisée. Ces instructions prennent soin de recopier tout ce qui doit être modifié, de telle sorte que l'expression `\test` originale conserve tout son sens.

Voir aussi

Manuel d'initiation : [Section “Organisation du code source avec des variables” dans Manuel d'initiation.](#)

Manuel de notation : [\[Regroupement automatique de parties\], page 172, Section 3.3.1 \[Insertion de fichiers LilyPond\], page 484.](#)

Problèmes connus et avertissements

L'application d'un `\relative` à une expression musicale obtenue par filtrage à l'aide de `\keepWithTag` ou `\removeWithTag` peut générer des changements d'octave, puisque seules les hauteurs récupérées dans ce filtre seront prises en considération. Une instruction `\relative` qui précède les commandes `\keepWithTag` ou `\removeWithTag` permet d'éviter ce risque, dans la mesure où elle viendra « recalculer » ces hauteurs récupérées.

Globalisation des réglages

Vous pouvez regrouper dans un fichier indépendant vos réglages personnels que vous inclurez au besoin :

```
lilypond -dinclude-settings=MES_REGLAGES.ly MA_PARTITION.ly
```

Vous pouvez ainsi stocker dans un fichier séparé vos réglages en matière de format de papier, de fontes utilisées ou vos définitions particulières. Selon le fichier de réglages que vous mentionnez, vous obtiendrez facilement différentes éditions à partir d'une même source quelle qu'elle soit.

Cette technique peut s'utiliser en combinaison avec des feuilles de styles, comme indiqué au chapitre [Section “Feuilles de style” dans Manuel d'initiation.](#)

Voir aussi

Manuel d'initiation : [Section “Organisation du code source avec des variables” dans Manuel d'initiation, Section “Feuilles de style” dans Manuel d'initiation.](#)

Manuel de notation : [Section 3.3.1 \[Insertion de fichiers LilyPond\], page 484.](#)

3.3.3 Caractères spéciaux

Codage du texte

LilyPond utilise le jeu de caractères défini par le consortium Unicode et la norme ISO/CEI 10646. Chaque caractère est identifié par un nom unique et associé à un point de code, ce qui permet dans l'absolu de couvrir tous les langages. Unicode permet de coder tous les caractères utilisés par toutes les langues écrites du monde. LilyPond utilise le codage UTF-8 (UTF pour *Unicode Transformation Format*) qui permet de représenter les caractères latins sur un octet et les autres sur une longueur allant jusqu'à quatre octets.

L'apparence réelle des caractères est déterminée par les glyphes ou graphèmes tels que définis dans les différentes polices disponibles. Une police, ou une fonte, définit la mise en correspondance d'un sous-ensemble de points de code unicode en glyphes. LilyPond recourt à la bibliothèque Pango pour assurer le rendu des textes multilingues.

LilyPond n'effectue aucune conversion d'encodage que ce soit. Ceci implique donc que tout texte – un titre, des paroles ou même une instruction musicale – comportant des caractères non ASCII soit codé en UTF-8. Le plus sûr moyen de saisir du texte de la sorte consiste à utiliser un éditeur supportant l'unicode et à enregistrer vos fichiers en UTF-8. C'est le cas pour la plupart des éditeurs actuels, que ce soit vim, Emacs, jEdit et GEdit. Tous les systèmes Windows postérieurs à NT utilisent Unicode en natif ; même Notepad est capable d'éditer et sauvegarder un fichier en UTF-8 – sans parler de l'excellente alternative qu'est BabelPad.

La compilation d'un fichier LilyPond comportant des caractères non ASCII qui n'aurait pas été enregistré dans l'encodage UTF-8 vous renverra l'erreur

```
FT_Get_Glyph_Name () erreur : invalid argument
```

Voici un exemple utilisant du texte en cyrillique, en hébreux et en portugais.

Unicode

Lorsque vous avez besoin d'un caractère dont vous connaissez le point de code mais que votre éditeur ne permet pas de saisir directement, vous pouvez utiliser les instructions `\char ##xhhhh` ou `\char #dddd` au sein d'un bloc `\markup – hhhh` et `dddd` correspondant respectivement à la valeur hexadécimale ou décimale. Même s'il est inutile de saisir les zéros superflus, il est de bon ton de stipuler les quatre caractères formant la représentation hexadécimale. Évitez cependant l'encodage UTF-8 d'un point de code après un `\char` ; les encodages UTF-8 comprennent un bit supplémentaire indiquant le nombre d'octets. Une table de correspondance entre les codes Unicode et le nom des caractères ainsi que leur code hexadécimal est disponible sur le site du consortium Unicode, <http://www.unicode.org/>.

Par exemple, `\char ##x03BE` et `\char #958` correspondent tous deux au caractère unicode U+03BE, dénommé « Greek Small Letter Xi ».

Quel que soit le point de code spécifié de cette manière, il ne vous sera alors pas nécessaire d'enregistrer votre fichier en UTF-8. Vous devrez toutefois disposer d'une fonte contenant ce caractère qui soit accessible à LilyPond.

L'exemple suivant illustre la manière d'insérer un caractère sous sa forme hexadécimale, à la fois dans un repère, dans une articulation, dans des paroles et dans du texte indépendant.

```
\score {
  \relative c' {
 c1 \mark \markup { \char ##x03EE }
 c1_\markup { \tiny { \char ##x03B1 " to " \char ##x03C9 } }
  }
  \addlyrics { 0 \markup { \concat { Ph \char ##x0153 be! } } }
}
\markup { "Copyright 2008--2012" \char ##x00A9 }
```


Copyright 2008--2012 ©

Le signe *copyright* dans le champ de titrage consacré s'inscrit de la manière suivante :

```
\header {
  copyright = \markup { \char ##x00A9 "2008" }
}
```

Équivalents ASCII

Dès lors que vous aurez inclus la liste de leur équivalent ASCII, LilyPond reconnaîtra un certain nombre de caractères spéciaux :


```
\paper {
  #(include-special-characters)
}
```

```
\markup "&flqq; &ndash; &OE;uvre incomplète&hellip; &frqq;"
```

```
\score {
  \new Staff { \repeat unfold 9 a'4 }
  \addlyrics {
 This is al -- so wor -- kin'~in ly -- rics: &ndash;_&OE;&hellip;
  }
}
```

```
\markup \column {
  "The replacement can be disabled:"
  "&ndash; &OE; &hellip;"
  \override #'(replacement-alist . ()) "&ndash; &OE; &hellip;"
}
```

« – Œuvre incomplète... »

The replacement can be disabled:

– `⌘ ...`

`– &OE; …`

L'extension de cette liste est possible aussi bien de manière globale :

```
\paper {
  #(add-text-replacements!
 '(("100" . "hundred")
 ("dpi" . "dots per inch")))
}
```

`\markup "A 100 dpi."`

A hundred dots per inch.

qu'en un point particulier de votre source :

```
\markup \replace #'(("100" . "hundred")
  ("dpi" . "dots per inch")) "A 100 dpi."
```

A hundred dots per inch.

Voir aussi

Manuel de notation : [Section A.12 \[Liste des caractères spéciaux\]](#), page 714.

Fichiers d'initialisation : `'ly/text-replacements.ly'`.

3.4 Contrôle des sorties

3.4.1 Extraction de fragments musicaux

LilyPond permet d'extraire des fragments d'une partition à l'instar du choriste amateur qui alimente son album avec des coupures de journaux.

Vous devrez pour cela définir les mesures à découper. La définition suivante, incluse dans votre fichier source,

```
\layout {
  clip-regions
  = #(list
 (cons
 (make-rhythmic-location 5 1 2)
 (make-rhythmic-location 7 3 4)))
}
```

vous permettra d'extraire un fragment compris entre le milieu de la cinquième mesure et quelque part dans la septième. Le triplet 5 1 2 signifie : après la durée d'une blanche dans la mesure 5 ; le 7 3 4 signifie quant à lui que l'on s'arrête à la mesure 7, après la durée de trois noires.

Rien ne vous empêche d'extraire plusieurs fragments, dès lors que vous définissez dans la liste d'autres paires d'emplacements rythmiques.

Cette fonctionnalité n'est toutefois effective que lorsque vous lancez LilyPond avec l'option `-dclip-systems`. Les « coupures » seront générées sous la forme de fichiers EPS, convertis en PDF ou PNG selon le format que vous aurez stipulé.

Pour de plus amples informations quant au format des résultats, consultez le chapitre [Section "Lancement de lilypond"](#) dans *Utilisation des programmes*.

3.4.2 Ignorer des passages de la partition

Dans un travail de transcription ou de recopie de la musique, ce qui vous intéresse plus particulièrement se situe à la fin, là même où vous en êtes dans la notation. Dans le but de gagner du temps dans le processus de correction, vous pouvez « escamoter » le reste et ne générer que les dernières mesures en insérant


```
showLastLength = R1*5
\score { ... }
```

dans votre fichier source. Ceci aura pour effet de ne générer que les cinq dernières mesures – si tant est que le morceau soit à 4/4 – de tous les `\score` de votre fichier. Dans le cas d'un œuvre conséquente, cette pratique s'avère fort utile puisqu'elle évite de tout générer. Vous pourriez aussi être amené à retravailler le début d'une œuvre, pour y ajouter une partie par exemple, auquel cas c'est la propriété `showFirstLength` que vous utiliserez.

Vous pouvez contrôler très finement les parties à escamoter, grâce au commutateur `Score.skipTypesetting` : lorsqu'il est activé, aucune gravure n'est réalisée.

Ce commutateur agit aussi sur la sortie MIDI. Notez bien que tous les événements seront escamotés, y compris les changements de tempo ou d'instrument – vous voilà prévenu !

```
c8 d
\set Score.skipTypesetting = ##t
e8 e e e e e e e
\set Score.skipTypesetting = ##f
c8 d b bes a g c2
```


Dans le cadre de musique polyphonique, `Score.skipTypesetting` s'applique à toutes les voix et portées. Vous gagnerez donc encore plus de temps.

3.4.3 Formats de sortie alternatifs

En matière de partition imprimable, LilyPond génère par défaut des documents au format PostScript (PS) et Portable Document Format (PDF). Vous pouvez aussi obtenir des documents au format Scalable Vector Graphics (SVG), Encapsulated PostScript (EPS) ou Portable Network Graphics (PNG) dès lors que vous aurez lancé LilyPond en ligne de commande avec l'option *ad hoc* – voir [Section “Utilisation en ligne de commande”](#) dans *Utilisation des programmes* à ce sujet.

3.4.4 Changement des fontes musicales

Gonville est une alternative à la fonte Feta que LilyPond utilise par défaut. Vous pouvez la télécharger à partir de

<http://www.chiark.greenend.org.uk/~sgtatham/gonville/>

Voici quelques mesures utilisant la police Gonville :

Et ces mêmes mesures avec la police de LilyPond, Feta :

Instructions d'installation pour MacOS

Téléchargez puis décompressez l'archive zip. Recopiez le répertoire `lilyfonts` dans `'SHARE_DIR/lilypond/current'` – voir [Section “Autres sources de documentation”](#) dans *Manuel d'initiation* à ce sujet. Renommez le répertoire `fonts` qui s'y trouve en `fonts_orig`, puis le répertoire `lilyfonts` en `fonts`. Il vous suffira, pour retrouver la fonte Feta, de renommer `fonts_orig` en `fonts`.

Voir aussi

Manuel d'initiation : [Section “Autres sources de documentation”](#) dans *Manuel d'initiation*.

Problèmes connus et avertissements

Gonville ne permet pas de générer de la notation ancienne, et certains glyphes ajoutés depuis lors aux jeux de caractères en soient absent. Consultez le site de l'auteur pour de plus amples informations ainsi qu'à propos des conditions d'utilisation.

3.5 Sortie MIDI

MIDI (Musical Instrument Digital Interface) constitue un standard en matière de connexion et de contrôle des instruments électroniques. Un fichier MIDI contient une série de notes réparties dans différentes pistes. Il ne s'agit en rien d'un fichier sonore ; il vous faudra un logiciel capable de traduire ces séries de notes en sons réels.

Vous pouvez convertir vos partition en fichier MIDI de manière à entendre ce que vous avez saisi. Ceci vous permet de contrôler aisément ce que vous avez saisi : octaves et altérations erronées heurteront votre oreille avertie grâce au MIDI.

Le fichier MIDI généré par LilyPond est relativement brut. Vous pouvez cependant obtenir un meilleur rendu avec [Section 3.5.7 \[Le script Articulate\], page 505](#).

Dans une sortie MIDI, LilyPond alloue un canal à chaque portée, tout en réservant le canal 10 aux percussions. Dans la mesure où un périphérique MIDI ne comprend que 16 canaux, un fichier MIDI qui comportera plus de quinze portées verra le même canal réutilisé.

3.5.1 Création de fichiers MIDI

LilyPond générera un fichier MIDI dès que vous ajouterez un bloc `\midi` au sein du bloc `\score` :

```
\score {
  ...musique...
  \layout { }
  \midi { }
}
```

Lorsque le bloc `\score` contient uniquement un bloc `\midi` (autrement dit pas de bloc `\layout`), LilyPond produira uniquement la sortie MIDI – aucun support visuel ne sera généré.

```
\score {
  ...musique...
  \midi { }
}
```

Hauteurs, durées, liaisons de prolongation, nuances et changements de tempo seront interprétés et traduits en événements MIDI. Les indications de nuances, crescendos et decrescendos sont traduits en niveau de volume ; les indications sous la forme d'une fraction déterminée du volume disponible, et crescendos et decrescendos sous la forme d'une progression linéaire entre les deux extrêmes.

Le tempo initial ainsi que ses changements sont normalement indiqués au fil de la notation à l'aide de la commande `\tempo` ; ils seront retranscrits dans le fichier MIDI.

Si le bloc `\midi` est la plupart du temps laissé vide, il peut contenir des aménagements pour certains contextes, la définition de contextes particuliers ou du code permettant de déterminer la valeur de certaines propriétés. L'exemple suivant détermine le tempo initial du fichier MIDI tout en se passant de son indication sur la partition imprimée :

```
\score {
  ...music...
  \midi {
 \tempo 4 = 72
  }
}
```

Notez bien que `\tempo` est une commande chargée de définir des propriétés en cours d'interprétation de la musique. Intervenant dans le cadre de définitions d'une sortie, comme ici un bloc `\midi`, elle est réinterprétée comme une modification de contexte.

La syntaxe permettant de définir un contexte pour le `\midi` est en tout point identique à celle que vous utilisez dans le bloc `\layout`, à ceci près que le « graveur » est remplacé par un « interprète » (*performer* en anglais).

```
\score {
  ...music...
  \midi {
 \context {
```

```

 \Voice
 \remove "Dynamic_performer"
 }
}
}

```

supprimera les effets de nuance dans la sortie MIDI. Les modules chargés de traduire la musique en son s'appellent des « interprètes » – *performers* en anglais.

Morceaux choisis

Affectation d'un canal MIDI par voix

Lorsque LilyPond génère un fichier MIDI, chaque portée sera par défaut affectée à un canal, quel que soit le nombre de voix qu'elle contient. Ceci permet d'éviter de se retrouver à court de canaux, sachant qu'il n'y en a que seize de disponibles.

Le fait de déplacer le `Staff_performer` dans le contexte `Voice` permet d'affecter à chaque voix d'une même portée un canal MIDI spécifique. Dans l'exemple suivant, la même portée donnera lieu à deux canaux MIDI différents, chacun étant affecté de son propre `midiInstrument`.

```

\score {
  \new Staff <<
 \new Voice \relative c'' {
 \set midiInstrument = #"flute"
 \voiceOne
 \key g \major
 \time 2/2
 r2 g-"Flute" ~
 g fis ~
 fis4 g8 fis e2 ~
 e4 d8 cis d2
 }
 \new Voice \relative c'' {
 \set midiInstrument = #"clarinet"
 \voiceTwo
 b1-"Clarinet"
 a2. b8 a
 g2. fis8 e
 fis2 r
 }
  >>
  \layout { }
  \midi {
 \context {
 \Staff
 \remove "Staff_performer"
 }
 \context {
 \Voice
 \consists "Staff_performer"
 }
 \tempo 2 = 72
  }
}

```


Problèmes connus et avertissements

Certains systèmes d'exploitation requièrent que les fichiers MIDI portent l'extension `.mid`. Si besoin est, placez la ligne suivante au début de votre fichier source, avant l'ouverture de tout bloc `\book`, `\bookpart` ou `\score` :

```
#(ly:set-option 'midi-extension "mid")
```

Cette ligne déterminera `.midi` comme extension par défaut pour les fichiers MIDI.

Vous pouvez aussi le faire en ligne de commande :

```
lilypond ... -dmidi-extension=mid MonFichier.ly
```

Un changement de volume ne peut intervenir que sur le démarrage d'une note. C'est la raison pour laquelle la succession d'un crescendo et d'un diminuendo ne peut se produire sur une même note.

Certains lecteurs MIDI ne rendent pas correctement les changements de tempo.

Voir aussi

Fichiers d'initialisation : `'../ly/performer-init.ly'`.

Manuel d'initiation : [Section "Autres sources de documentation"](#) dans *Manuel d'initiation*.

3.5.2 Instrument MIDI

L'instrument MIDI affecté à un canal particulier est déterminé par la propriété `Staff.midiInstrument`. Vous pouvez choisir l'un des instruments répertoriés à l'annexe [Section A.6 \[Instruments MIDI\]](#), page 639.

```
\new Staff {
  \set Staff.midiInstrument = #"glockenspiel"
  ...notes...
}
\new Staff \with {midiInstrument = #"cello"} {
  ...notes...
}
```

Lorsque l'instrument choisi ne correspond pas exactement à l'une des dénominations consacrées, LilyPond le remplacera par un piano de concert (`"acoustic grand"`).

3.5.3 Contenu de la sortie MIDI

Éléments pris en compte dans le MIDI

Un fichier MIDI généré par LilyPond comprendra les éléments de notation suivants :

- les hauteurs ;
- les microtonalités – voir [\[Altérations\]](#), page 5. Leur rendu nécessite cependant un lecteur qui prenne en charge la modulation ;
- les accords nommés ;
- le rythme en tant que durée de note, y compris les nolets ;
- les trémolos, exceptés ceux utilisant la syntaxe « `: [nombre]` » ;
- les liaisons de prolongation ;
- les indications de nuance ;
- les crescendos et decrescendos s'étalant sur plusieurs notes ;

- les changements de tempo indiqués par un `\tempo` ;
- les paroles.

Si vous utilisez [Section 3.5.7 \[Le script Articulate\], page 505](#), d'autres éléments seront alors inclus :

- articulations (lié, staccato, etc.),
- trilles et groupettos,
- rallentando et accelerando.

Éléments non pris en compte dans le MIDI

LilyPond ne peut générer d'événement MIDI pour les éléments suivant, sauf à utiliser [Section 3.5.7 \[Le script Articulate\], page 505](#) :

- le rythme indiqué sous forme d'annotation (par ex. *swing*) ;
- les changements de tempo indiqués sous forme d'annotation (sans `\tempo`) ;
- les staccatos et autres articulations ou ornements ;
- les liaisons d'articulation et de phrasé ;
- les crescendos ou decrescendos sur une seule note ;
- les trémolos indiqués par la syntaxe « `:[nombre]` » ;
- la basse chiffrée ;
- les accords en microtonalité.

3.5.4 Répétitions et MIDI

Au prix de quelques réglages, les reprises de toutes sortes peuvent être rendues dans le fichier MIDI. Il suffit pour cela de recourir à la fonction `\unfoldRepeats`, qui développe toutes les reprises. En d'autres termes, `\unfoldRepeats` transforme toutes les reprises en reprises de type `unfold`.

```
\unfoldRepeats {
  \repeat tremolo 8 {c'32 e' }
  \repeat percent 2 { c''8 d'' }
  \repeat volta 2 {c'4 d' e' f'}
  \alternative {
 { g' a' a' g' }
 { f' e' d' c' }
  }
}
\bar "|"."
```


Dans une partition comportant plusieurs voix, le développement des reprises ne sera effectif en MIDI qu'à la condition que ces reprises soient mentionnée correctement dans **toutes** les voix.

Lorsque l'on veut utiliser `\unfoldRepeats` seulement pour le rendu MIDI, il faut établir deux blocs `\score` : un pour le MIDI, avec des reprises explicites, et l'autre pour la partition, avec des reprises notées sous forme de barres de reprise, de trémolo ou de symboles de pourcentage. Par exemple

```
\score {
  ...musique...
  \layout { ... }
}
\score {
  \unfoldRepeats ...musique...
  \midi { ... }
}
```

3.5.5 Gestion des nuances en MIDI

Les nuances MIDI sont générées par le `Dynamic_performer`, affecté par défaut au contexte `Voice`. Vous pouvez contrôler à la fois le volume général, celui des indications de nuance ainsi que celui des différents instruments.

Indications de nuance

Les indications de nuances sont transcrites en fraction du volume MIDI. Nous allons, par défaut, de 0,25 pour un *ppppp* à 0,95 pour un *ffff*. Les correspondances entre nuance et fraction de volume sont répertoriées dans le fichier `../scm/midi.scm` – consultez la rubrique [Section “Autres sources de documentation” dans Manuel d’initiation](#) si vous ne savez comment le localiser. Vous pouvez modifier ou étendre ce jeu grâce à une fonction qui prendra en argument une indication de nuance et renverra la fraction désirée, puis en affectant cette fonction à `Score.dynamicAbsoluteVolumeFunction`.

Prenons un exemple. Votre partition comporte un *rinforzando* que vous avez indiqué par `\rfz`. Cette indication de nuance n’étant pas répertoriée dans le jeu par défaut, elle ne produira aucun effet en MIDI. Il en sera d’ailleurs de même pour toute indication créée de toute pièce à l’aide de l’instruction `make-dynamic-script`. Voici comment procéder pour ajuster le volume MIDI de ce *rinforzando* que le compositeur a indiqué. La fonction Scheme définit une fraction de 0,9 en cas de *rfz*, et demande d’utiliser la fonction par défaut dans les autres cas.

```
#(define (myDynamics dynamic)
  (if (equal? dynamic "rfz")
 0.9
 (default-dynamic-absolute-volume dynamic)))

\score {
  \new Staff {
 \set Staff.midiInstrument = #"cello"
 \set Score.dynamicAbsoluteVolumeFunction = #myDynamics
 \new Voice {
 \relative c'' {
 a4\pp b c-\rfz
 }
 }
  }
  \layout {}
  \midi {}
}
```


Si vous étiez amené à devoir modifier l'intégralité du jeu des correspondances, nous vous conseillons d'utiliser la procédure `default-dynamic-absolute-volume` contenue dans le fichier `'../scm/midi.scm'` ainsi que la table d'association comme base. Le dernier exemple de cette partie illustre la manière de procéder.

Amplitude du volume en MIDI

Les valeurs extrêmes du volume MIDI des nuances se contrôlent à l'aide des propriétés `midiMinimumVolume` et `midiMaximumVolume` qui agissent au niveau `Score`. Ces propriétés sont effectives dès lors qu'une nuance est indiquée ; une nuance de départ explicite est donc requise pour que le volume soit ajusté dès le début de la partition. Vous pouvez alors modifier la fraction correspondant à chaque nuance à l'aide de la formule

$$\text{midiMinimumVolume} + (\text{midiMaximumVolume} - \text{midiMinimumVolume}) * \text{fraction}$$

Voici comment ajuster les nuances tout en limitant l'amplitude du volume entre 0,2 et 0,5 :

```
\score {
  <<
 \new Staff {
 \key g \major
 \time 2/2
 \set Staff.midiInstrument = #"flute"
 \new Voice \relative c''' {
 r2 g\mp g fis~
 fis4 g8 fis e2~
 e4 d8 cis d2
 }
 }
 \new Staff {
 \key g \major
 \set Staff.midiInstrument = #"clarinet"
 \new Voice \relative c'' {
 b1\p a2. b8 a
 g2. fis8 e
 fis2 r
 }
 }
  >>
  \layout {}
  \midi {
 \tempo 2 = 72
 \context {
 \Score
 midiMinimumVolume = #0.2
 midiMaximumVolume = #0.5
 }
  }
}
```


Égalisation de plusieurs instruments (i)

La définition de l'amplitude du volume MIDI au niveau d'un contexte **Staff** permet de gérer les volumes relatifs entre les différents instruments. Ceci constitue en quelque sorte un égaliseur, ce qui permet d'améliorer notablement la qualité de la sortie MIDI.

La clarinette de l'exemple suivant jouera relativement moins fort que la flûte. Rappelez-vous que pour que cela fonctionne correctement, la première note de chacun des instruments doit être affublée d'une indication de nuance.

```
\score {
  <<
 \new Staff {
 \key g \major
 \time 2/2
 \set Staff.midiInstrument = #"flute"
 \set Staff.midiMinimumVolume = #0.7
 \set Staff.midiMaximumVolume = #0.9
 \new Voice \relative c''' {
 r2 g\mp g fis~
 fis4 g8 fis e2~
 e4 d8 cis d2
 }
 }
 \new Staff {
 \key g \major
 \set Staff.midiInstrument = #"clarinet"
 \set Staff.midiMinimumVolume = #0.3
 \set Staff.midiMaximumVolume = #0.6
 \new Voice \relative c'' {
 b1\p a2. b8 a
 g2. fis8 e
 fis2 r
 }
 }
  }
  >>
  \layout {}
  \midi {
 \tempo 2 = 72
  }
}
```


Égalisation de plusieurs instruments (ii)

Lorsque les propriétés volume minimum et maximum n'ont pas été définies, LilyPond appliquera par défaut une légère égalisation pour quelques instruments. Les instruments concernés ainsi que le niveau d'égalisation sont répertoriés dans une table *instrument-equalizer-alist* du fichier `'../scm/midi.scm'`.

Vous pouvez remplacer l'égaliseur basique en définissant une nouvelle procédure Scheme `instrumentEqualizer` au sein du contexte `Score`. Cette procédure prend en unique argument le nom d'un instrument MIDI et renverra une paire de fractions correspondant au minimum et maximum de volume alloué à cet instrument. Cette substitution fonctionne selon le même principe que celui que nous avons vu en début de chapitre avec `dynamicAbsoluteVolumeFunction`. L'égaliseur par défaut, *default-instrument-equalizer*, est défini dans le fichier `'../scm/midi.scm'` ; son analyse vous aidera à construire votre propre procédure.

Nous allons, dans l'exemple suivant, régler le volume relatif de la flûte et de la clarinette – au même niveau que dans le précédent.

```
#(define my-instrument-equalizer-alist '())

#(set! my-instrument-equalizer-alist
  (append
 '(
 ("flute" . (0.7 . 0.9))
 ("clarinet" . (0.3 . 0.6)))
 my-instrument-equalizer-alist))

#(define (my-instrument-equalizer s)
  (let ((entry (assoc s my-instrument-equalizer-alist)))
 (if entry
 (cdr entry))))

\score {
  <<
 \new Staff {
 \key g \major
 \time 2/2
 \set Score.instrumentEqualizer = #my-instrument-equalizer
 \set Staff.midiInstrument = #"flute"
 \new Voice \relative c''' {
 r2 g\mp g fis~
 fis4 g8 fis e2~
 e4 d8 cis d2
 }
 }
 \new Staff {
 \key g \major
 \set Staff.midiInstrument = #"clarinet"
 \new Voice \relative c'' {
 b1\p a2. b8 a
 g2. fis8 e
 fis2 r
 }
 }
  }
}
```


```
>>
\layout { }
\midi {
  \tempo 2 = 72
}
}
```


3.5.6 MIDI et percussions

La notation pour percussions recourt généralement à un contexte particulier – le **DrumStaff** – qui permet d'affecter directement les instruments concernés au canal 10 qui leur est réservé.

Certains instruments, tels le xylophone, le marimba, le vibraphone ou les timbales, se traitent cependant comme des instruments « classiques » puisqu'ils sont capables d'émettre des hauteurs différentes ; leurs notation relève donc d'un contexte **Staff** standard, et non d'un **DrumStaff** pour pouvoir être rendus correctement en MIDI.

D'autres percussions, bien que n'émettant qu'un seul son et inclus dans le standard *general MIDI*, comme le tom mélodique ou le tambour taiko, ne sont pas attachés au canal 10. Ces instruments doivent donc être saisi dans un contexte **Staff**, en utilisant la hauteur appropriée.

De nombreux instruments de la famille des percussions, les castagnettes par exemple, n'existent pas dans le standard *general MIDI*. L'alternative, bien que peu satisfaisante, consiste à leur attribuer le son le plus proche dans la banque standard.

Problèmes connus et avertissements

Le standard *general MIDI* ne dispose pas du *rim shot* ; LilyPond lui substitue un *sidestick*.

3.5.7 Le script Articulate

Vous obtiendrez un rendu MIDI plus « réaliste » grâce au script **articulate**. Celui-ci va tout faire pour d'une part prendre en compte les articulations (liaisons, staccato etc.) – en ajoutant un blanc aux notes raccourcies – et, d'autre part, développer les trilles ou groupettos ainsi que tenir compte des éventuels rallentando et accelerando.

L'utilisation du script **articulate** se fait en deux temps. Vous devez dans un premier temps inclure son fichier d'initialisation en ajoutant en tête de votre fichier la ligne

```
\include "articulate.ly"
```

puis, dans le bloc **\score**, indiquer que toutes les répétitions seront développées et appliquer la commande à votre musique :

```
\unfoldRepeats \articulate <<
tout le reste du bloc contenant la partition...
>>
```

Une fois votre fichier modifié de la sorte, vous constaterez que la version imprimable aura été modifiée en profondeur. Le bloc **\midi** produira par contre un fichier MIDI de bien meilleure qualité.

Bien que cela ne gêne en rien le fonctionnement du script **articulate**, lui adjoindre la commande **\unfoldRepeats** comme illustré ci-dessus permettra le rendu d'un certain nombre d'articulations tels les trilles.

Problèmes connus et avertissements

Dans la mesure où le script `articulate` tend à raccourcir les accords, certaines musiques, notamment pour l'orgue, paraîtront de moins bonne qualité.

3.6 Extraction d'informations musicales

En plus de générer du graphisme et du MIDI, LilyPond peut présenter l'information musicale sous forme textuelle.

3.6.1 Affichage de notation au format LilyPond

La fonction musicale `\displayLilyMusic` permet d'afficher en notation LilyPond une expression musicale. Le résultat défilera dans le terminal après avoir lancé LilyPond en ligne de commande. Par exemple,

```
{
  \displayLilyMusic \transpose c a, { c4 e g a bes }
}

affichera

{ a,4 cis e fis g }
```

LilyPond affichera le résultat sous forme de message en console, au milieu de toutes les informations de compilation. Afin d'isoler ces messages et enregistrer le résultat de la fonction `\displayLilyMusic`, pensez à rediriger la sortie vers un fichier.

```
lilypond fichier.ly > affichage.txt
```

Vous noterez que LilyPond ne se contente pas de simplement afficher l'expression musicale, mais procède aussi à son interprétation – du fait que `\displayLilyMusic` renvoie l'expression tout en l'affichant. S'il est bien pratique d'insérer un `\displayLilyMusic` dans une expression musicale pour en obtenir des informations, l'interprétation de cette expression peut toutefois être évitée en ajoutant un `\void` avant l'instruction :

```
{
  \void \displayLilyMusic \transpose c a, { c4 e g a bes }
}
```

3.6.2 Affichage de la musique sous forme d'expression Scheme

Voir [Section “Affichage d'expressions musicales”](#) dans *Extension de LilyPond*.

3.6.3 Enregistrement d'événements musicaux dans un fichier

LilyPond vous permet de sauvegarder dans un fichier séparé, sur la base de la portée, les événements musicaux. Vous devrez pour ce faire inclure dans votre fichier maître un fichier d'initialisation spécifique :

```
\include "event-listener.ly"
```

Pour chaque portée que comporte votre partition, vous obtiendrez un fichier `'NOMFICHIER-PORTÉENOMMÉE.notes'` ou `'NOMFICHIER-unnamed-staff.notes'`. Notez bien que si plusieurs portées ne sont pas explicitement nommées, tous leurs événements seront regroupés et mélangés dans le même fichier. Le résultat ressemblera à ceci :

```
0.000  note 57 4 p-c 2 12
0.000  dynamic  f
0.250  note 62 4 p-c 7 12
0.500  note 66 8 p-c 9 12
0.625  note 69 8 p-c 14 12
0.750  rest 4
```

0.750 `breathe`

Il s'agit d'un tableau dont les colonnes sont délimitées par une tabulation. Chaque ligne comporte deux champs fixes suivis d'un certain nombre de paramètres optionnels.

temps type ...paramètres...

Ces informations peuvent faire l'objet d'un retraitement par d'autres programmes, comme des scripts python, aux fins de recherche en analyse musicologique ou des expériences à partir du rendu de LilyPond.

Problèmes connus et avertissements

Tous les événements ne sont pas pris en charge par '`event-listener.ly`'. Il s'agit en premier lieu d'une démonstration, un « proof of concept » du potentiel de LilyPond. Si certains des éléments que vous cherchez à obtenir n'apparaissent pas, recopiez le fichier '`event-listener.ly`' dans votre répertoire et modifiez-le de telle sorte qu'il travaille selon vos attentes.

4 Gestion de l'espace

L'agencement général d'une partition dépend de trois facteurs interdépendants : la mise en page, les sauts de ligne et l'espacement. Les choix faits en matière d'espacement détermineront la densité de chacun des systèmes, ce qui influera sur le positionnement des sauts de ligne et, par voie de conséquence, sur le nombre de pages de la partition.

En pratique, cette procédure comporte quatre étapes. Dans un premier temps, des distances élastiques (*springs*) sont déterminées sur la base des durées. Sont alors calculées différentes possibilités de saut de ligne, chacune se voyant attribuer un « coefficient de laideur », puis est estimée la hauteur de chaque système. LilyPond opte enfin pour la combinaison entre sauts de page et de ligne qui offre la meilleure occupation de l'espace, tant horizontalement que verticalement.

Les réglages qui influencent la mise en forme se placent dans deux blocs différents. Le bloc `\paper {...}` étudié à la rubrique [Section 4.1 \[Mise en forme de la page\]](#), [page 508](#) contient les réglages applicables à toutes les partitions d'une partie ou de l'intégralité d'un ouvrage – tels que format du papier, impression ou non des numéros de page, etc. Quant au bloc `\layout {...}`, qui fait l'objet de la rubrique [Section 4.2 \[Mise en forme de la partition\]](#), [page 519](#), il détermine la mise en forme de la musique : le nombre de systèmes utilisés, l'espacement des regroupements de portées, etc.

Note : Vous verrez au fil de ce chapitre apparaître certains termes dont la traduction vous semblera assurément erronée. Il n'en est cependant rien : certains termes techniques ont une histoire particulière selon leur langue d'origine. Ainsi le vocable anglais *Ragged* signifie en lambeau, en loques ; dans l'univers typographique, un maître français voit un alignement à gauche – il dira « au fer à gauche » – alors que son homologue anglophone constate un *ragged-right* – donc du vide à droite.

4.1 Mise en forme de la page

Nous allons examiner ici les options qui contrôlent la mise en forme des pages attachées au bloc `\paper`.

4.1.1 Le bloc `\paper`

Des blocs `\paper` peuvent apparaître à trois différents endroits et former ainsi une hiérarchie :

- En début de fichier source, avant même tout bloc `\book`, `\bookpart` ou `\score`.
- Au sein d'un bloc `\book` et indépendamment de tout bloc `\bookpart` ou `\score` qu'il pourrait contenir.
- Au sein d'un bloc `\bookpart`, mais en dehors de tout bloc `\score`.

Un bloc `\paper` ne doit donc en aucun cas prendre place au sein d'un bloc `\score`.

Les valeurs des différents champs seront filtrées en respectant cette hiérarchie ; les valeurs définies le plus haut persisteront à moins d'être remplacées à un niveau hiérarchique inférieur.

Plusieurs blocs `\paper` peuvent cohabiter à un même niveau, notamment en raison de la présence d'inclusion de fichiers. Dans une telle éventualité, les champs sont regroupés par niveau, la dernière valeur rencontrée ayant préséance en cas de doublon.

Peuvent apparaître dans un bloc `\paper` :

- la fonction Scheme `set-paper-size`,
- des variables propres au bloc `\paper` qui viendront adapter la mise en page,
- la définition des différents *markups* qui personnaliseront la mise en forme des entêtes et pieds de page ainsi que des titrages.

La fonction `set-paper-size` fait l'objet de la rubrique qui suit – [Section 4.1.2 \[Format du papier et adaptation automatique\]](#), page 509. Les variables du bloc `\paper` chargées de la mise en page sont abordées plus loin dans ce chapitre. Quant aux définitions relatives aux *markups* des entête, pied de page et titrage, elles sont étudiées à la rubrique [Section 3.2.2 \[Titrages personnalisés\]](#), page 467.

La plupart des variables gérant le papier ne sont fonctionnelles que lorsque mentionnées dans un bloc `\paper`. Certaines, qui peuvent toutefois apparaître dans un bloc `\layout`, sont référencées à la rubrique [Section 4.2.1 \[Le bloc layout\]](#), page 519.

Sauf mention contraire, toutes les variables du bloc `\paper` qui correspondent à des dimensions sont exprimées en millimètre – vous pouvez bien entendu spécifier un autre système de mesure. Voici comment, par exemple, définir la marge haute (`top-margin`) à dix millimètres :

```
\paper {
  top-margin = 10
}
```

Si vous préférez lui affecter une valeur de 0,5 pouce, vous devrez mentionner le suffixe d'unité `\in` :

```
\paper {
  top-margin = 0.5\in
}
```

LilyPond accepte les suffixes d'unité `\mm`, `\cm`, `\in` et `\pt`. Ces unités sont des conversions de millimètres, répertoriées dans le fichier `'ly/paper-defaults-init.ly'`. Pour plus de lisibilité, et bien que ce ne soit pas techniquement requis, nous vous conseillons d'ajouter `\mm` à votre code lorsque vous travaillez en millimètres.

Vous pouvez aussi définir les valeurs du bloc `\paper` à l'aide de fonctions Scheme. Voici l'équivalent de l'exemple précédent :

```
\paper {
  #(define top-margin (* 0.5 in))
}
```

Voir aussi

Manuel de notation : [Section 4.1.2 \[Format du papier et adaptation automatique\]](#), page 509, [Section 3.2.2 \[Titrages personnalisés\]](#), page 467. [Section 4.2.1 \[Le bloc layout\]](#), page 519.

Fichiers d'initialisation : `'ly/paper-defaults-init.ly'`.

4.1.2 Format du papier et adaptation automatique

Format du papier

LilyPond génère par défaut, et en l'absence de mention explicite d'un format de papier particulier, un fichier imprimable au format A4. Vous pouvez cependant utiliser un autre format à l'aide des deux fonctions :

```
set-default-paper-size
  #(set-default-paper-size "quarto")
  qui se place en début de fichier, et

set-paper-size
  \paper {
 #(set-paper-size "tabloid")
  }
  qui s'inscrit au sein d'un bloc \paper.
```

La seule restriction à l'utilisation isolée de la fonction `set-default-paper-size` est qu'elle doit intervenir avant le premier bloc `\paper`. `set-default-paper-size` fixe le format pour toutes les pages, alors que `set-paper-size` détermine le format des feuilles rattachées à un bloc `\paper` particulier. Ainsi, lorsque le bloc `\paper` se trouve en tête de fichier, le format du papier s'appliquera à toutes les pages ; si `\paper` apparaît dans un bloc `\book`, la taille ne s'appliquera qu'au *book* en question.

À l'intérieur d'un bloc `\paper`, la fonction `set-paper-size` doit intervenir avant toute autre variable. Les raisons à ceci sont abordées à la rubrique [\[Adaptation automatique au format\]](#), page 510.

Différents formats de papier sont définis dans le fichier '`scm/paper.scm`'. Bien que vous puissiez y ajouter votre propre format, sachez cependant que celui-ci est écrasé à chaque mise à jour de LilyPond. Les différents formats disponibles sont répertoriés à l'annexe [Section A.5 \[Formats de papier prédéfinis\]](#), page 636.

La commande suivante, inscrite dans votre fichier, vous permettra d'ajouter votre format personnalisé à ceux déjà connus, puis d'y faire appel à l'aide des fonctions `set-default-paper-size` et `set-paper-size` :

```
#(set! paper-alist (cons '("mon format" . (cons (* 15 in) (* 3 in))) paper-alist))■

\paper {
  #(set-paper-size "mon format")
}
```

Les unités peuvent s'exprimer aussi bien en `in` (pouces), qu'en `cm` (centimètres) ou `mm` (millimètres).

Le fait d'ajouter l'argument `'landscape` à l'instruction stipulant le format du papier permet d'obtenir une présentation à l'italienne – ou paysage si vous préférez – et donc des lignes plus longues.

```
#(set-default-paper-size "a6" 'landscape)
```

L'inversion des dimensions du papier sans pour autant basculer la présentation – comme pour imprimer sur une carte postale ou créer un graphique destiné à inclusion – s'obtient en ajoutant `'landscape` au nom du format de papier :

```
#(set-default-paper-size "a6landscape")
```

Lorsque la taille du papier comporte explicitement `'landscape` ou `'portrait`, la présence d'un argument `'landscape` aura pour seul effet de modifier l'orientation de l'image et non les dimensions de la feuille.

Voir aussi

Manuel de notation : [\[Adaptation automatique au format\]](#), page 510, [Section A.5 \[Formats de papier prédéfinis\]](#), page 636.

Fichiers d'initialisation : '`scm/paper.scm`'.

Adaptation automatique au format

Toute modification du format de papier à l'aide des fonctions Scheme `set-default-paper-size` ou `set-paper-size`, que nous avons vues à la rubrique [\[Format du papier\]](#), page 509, se traduira automatiquement par l'ajustement d'un certain nombre de variables attachées au bloc `\paper` afin qu'elles soient en concordance avec le format spécifié. Vous pouvez annuler l'ajustement automatique d'une variable particulière en redéfinissant sa valeur après avoir spécifié le format de papier utilisé. Notez bien que le simple fait d'affecter une valeur à `paper-height` ou `paper-width` ne déclenchera pas l'échelonnage automatique, bien que spécifier une largeur de

papier (`paper-width`) peut influencer d'autres valeurs – mais c'est une autre histoire dont nous parlerons plus tard et qui n'a rien à voir avec la mise à l'échelle.

L'adaptation automatique affecte les dimensionnements verticaux `top-margin` et `bottom-margin` – voir [Section 4.1.3 \[Variables d'espacement vertical fixe\]](#), page 511 –, ainsi que les dimensionnements horizontaux `left-margin`, `right-margin`, `inner-margin`, `outer-margin`, `binding-offset`, `indent` et `short-indent` – voir [Section 4.1.5 \[Variables d'espacement horizontal\]](#), page 514.

Les valeurs par défaut de ces dimensionnements sont contenues dans le fichier `'ly/paper-defaults-init.ly'` et utilisent les variables internes `top-margin-default`, `bottom-margin-default`, etc. correspondant au format par défaut – papier A4 – pour lequel `paper-height` est à 297\mm et `paper-width` à 210\mm.

Voir aussi

Manuel de notation : [Section 4.1.3 \[Variables d'espacement vertical fixe\]](#), page 511, [Section 4.1.5 \[Variables d'espacement horizontal\]](#), page 514.

Fichiers d'initialisation : `'ly/paper-defaults-init.ly'`, `'scm/paper.scm'`.

4.1.3 Variables d'espacement vertical fixe

Note : Certains dimensionnements attachés au bloc `\paper` sont automatiquement ajustés selon le format du papier, ce qui peut conduire à un résultat inattendu – voir [\[Adaptation automatique au format\]](#), page 510.

Les valeurs par défaut (avant étalonnage) sont définies dans le fichier `'ly/paper-defaults-init.ly'`.

`paper-height`

La hauteur de la feuille. Il s'agit par défaut de la dimension du papier utilisé. Notez bien que cette variable n'affectera pas l'ajustement automatique d'un certain nombre de dimensionnements verticaux.

`top-margin`

La marge entre le bord supérieur de la feuille et la surface imprimable. Elle est fixée par défaut à 5\mm et s'ajustera selon le format de papier.

`bottom-margin`

La marge entre la surface imprimable et le bord inférieur de la feuille. Elle est fixée par défaut à 6\mm et s'ajustera selon le format de papier.

`ragged-bottom`

L'activation de cette variable permet de ne pas répartir verticalement les systèmes sur les pages hormis la dernière. La valeur par défaut est `#f`. Lorsque la partition ne comporte que deux ou trois systèmes par page, comme pour un conducteur d'orchestre, nous vous conseillons d'activer cette variable.

`ragged-last-bottom`

La désactivation de cette variable permet de répartir verticalement les systèmes de la dernière page d'une partition. La valeur par défaut est `#t`. Nous vous conseillons, lorsque des pièces couvrent deux pages ou plus, de désactiver cette variable. Notez bien que la variable `ragged-last-bottom` affecte aussi la dernière page de chacune des parties – créées à l'aide d'un bloc `\bookpart` – d'un même ouvrage.

Voir aussi

Manuel de notation : [\[Adaptation automatique au format\]](#), page 510.

Fichiers d'initialisation : `'ly/paper-defaults-init.ly'`.

Morceaux choisis : [Section "E spacements"](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Les titrages (contenus dans le bloc `\header{}`) sont considérés comme des systèmes à part entière ; ils seront donc affectés par `ragged-bottom` et `ragged-last-bottom`, qui éventuellement ajouteront de l'espace avant le premier système de la partition.

La définition explicite d'un format de papier annulera tout réglage des marges haute et basse.

4.1.4 Variables d'espace vertical fluctuant

Il est souvent judicieux d'apporter un peu de flexibilité à l'espace entre différents éléments (marges, titres, systèmes ou mouvements), en dilatation ou compression selon le cas. Un certain nombre de variables de type `\paper` répertoriées ci-dessous vous permettront d'affiner ces dimensionnements.

Gardez à l'esprit que les variables du bloc `\paper` dont nous parlons ici n'influencent en rien l'espace des portées d'un même système. L'espace au sein des systèmes est géré par des propriétés attachées à des objets graphiques (*grobs*) qui, elles, se définissent au niveau du bloc `\score` – voir à ce sujet [Section 4.4.1 \[Espace vertical au sein d'un système\]](#), page 531.

Structure des variables d'espace vertical fluctuant

Chacune de ces variables attachées au bloc `\paper` est constituée d'une liste associative (*alist*) à quatre *clés* :

- **basic-distance** (*distance de base*) – la grandeur d'espace par défaut, exprimée en hauteur de portée, séparant les *points de référence* de deux éléments, qui évite tout risque de collision en l'absence de dilatation ou compression. Le point de référence d'un titre ou d'un *markup* est son sommet, celui d'un système est le centre vertical du `StaffSymbol` le plus proche – même lorsqu'une ligne de « non-portée » viendrait à s'intercaler. Une **basic-distance** inférieure à **padding** ou **minimum-distance** sera sans effet, dans la mesure où l'espace résultant ne saurait être inférieur à **padding** ou **minimum-distance**.
- **minimum-distance** (*distance-minimale*) – l'espace minimal, exprimé en hauteur de portée, entre les points de référence des deux éléments alors qu'il y a déjà un effet de compression. Une **minimum-distance** inférieure à la valeur du **padding** sera sans effet, dans la mesure où l'espace résultant ne saurait être inférieur au **padding**.
- **padding** (*décalage*) – la grandeur minimale de « blanc » qui sépare deux éléments, exprimée en hauteur de portée. On peut le voir comme la hauteur minimale d'un rectangle vide qui devrait s'étendre sur toute la largeur des deux éléments.
- **stretchability** (*dilatation*) – le coefficient d'étirement de cet espace. Un coefficient nul permet de figer l'espace, à moins qu'il n'en résulte des collisions. Un coefficient positif déterminera la propension d'un espace à s'étirer, tout en tenant compte du coefficient affecté aux autres espaces. Par exemple, lorsque le coefficient de dilatation d'une dimension est double de celui d'une autre, elle pourra s'étirer deux fois plus que cette dernière. Il ne saurait être négatif. La valeur `+inf.0` provoque une `programming_error` (erreur de programmation) et est ignorée ; vous pouvez toutefois utiliser `1.0e7` pour obtenir une valeur proche de l'infini. Lorsque cette *clé* n'est pas définie, sa valeur est par défaut égale à **space**. Notez bien que l'utilisateur ne peut définir une propension à la compression ; elle est en fait égale à (**basic-distance** – **minimum-distance**).

Lorsque l'impression n'est pas en pleine page – elle est donc *ragged bottom* pour les anglophones – l'élément `space` n'est pas étiré. Les hauteurs sur une telle page correspondront donc au maximum de

- `basic-distance`, plus
- `minimum-distance` et
- `padding`, augmenté de ce qu'il faut pour éviter les chevauchements.

Cependant, lorsque la partition fait plusieurs pages, la dernière page reprendra dans la mesure du possible l'espacement de la page précédente.

Les manières de modifier des listes associatives font l'objet d'un [Section “chapitre spécifique” dans *Manuel de notation*](#). L'exemple suivant indique deux façons de modifier une liste associative. La première déclaration intervient sur une seule clé, alors que la deuxième redéfinit complètement la variable.

```
\paper {
  system-system-spacing #'basic-distance = #8

  score-system-spacing =
 #'((padding . 1)
 (basic-distance . 12)
 (minimum-distance . 6)
 (stretchability . 12))
}
```

Liste des variables d'espacement fluctuant

Le nom des dimensionnements à hauteur variable sont de la forme *avant-après-spacing*, où *avant* et *après* représentent les éléments qui doivent être espacés. La distance s'établit entre les points de référence des deux éléments concernés (voir la rubrique précédente pour plus de précision). Notez bien que, dans les règles de nommage des variables qui suivent, le terme `markup` fait référence aussi bien à un *markup de titrage* (`bookTitleMarkup` ou `scoreTitleMarkup`) qu'à un *markup de haut niveau* (voir [Section 3.1.5 \[Structure de fichier\], page 458](#)). Toutes les distances sont exprimées en espace de portée.

Leurs valeurs par défaut sont inscrites dans le fichier `'ly/paper-defaults-init.ly'`.

`markup-system-spacing`

détermine l'espacement entre un titre ou un *markup* de premier niveau, et le système qui le suit.

`score-markup-spacing`

détermine l'espacement entre le dernier système et le titre ou *markup* de haut niveau qui le suit.

`score-system-spacing`

détermine l'espacement entre le dernier système d'une partition et le premier système de la partition suivante, en l'absence de titrage ou *markup* qui les sépare.

`system-system-spacing`

détermine l'espacement entre deux systèmes d'un même mouvement.

`markup-markup-spacing`

détermine l'espacement entre deux titres ou *markups* de premier niveau.

`last-bottom-spacing`

détermine la distance entre le dernier système ou le dernier *markup* de haut niveau, et le bas de la surface imprimable – autrement dit le haut de la marge basse.

top-system-spacing

détermine l'espace entre le haut de la surface imprimable (le bas de la marge haute) et le milieu du premier système. Cette variable n'est effective qu'en l'absence de titre ou *markup* de premier niveau en haut de page.

top-markup-spacing

détermine l'espace entre le haut de la surface imprimable (le bas de la marge haute) et le premier titre ou *markup* de premier niveau. Cette variable n'est effective qu'en l'absence de système en haut de page.

Voir aussi

Manuel de notation : [Section 4.4.1 \[Espace vertical au sein d'un système\]](#), page 531.

Morceaux choisis : [Section "Espaces" dans Morceaux choisis](#).

Morceaux choisis : [Section "Espaces" dans Morceaux choisis](#).

4.1.5 Variables d'espacement horizontal

Note : Certains dimensionnements attachés au bloc `\paper` sont automatiquement ajustés selon le format du papier, ce qui peut conduire à un résultat inattendu – voir [\[Adaptation automatique au format\]](#), page 510.

Variables de marge et de largeur

Les valeurs par défaut (avant étalonnage) sont définies dans le fichier `'ly/paper-defaults-init.ly'`.

paper-width

La largeur de la page. Elle correspond par défaut à la largeur du format de papier utilisé. Si `paper-width` n'a aucun effet en matière d'ajustement automatique, cette variable influe sur la variable `line-width`. Lorsque vous définissez à la fois les valeurs de `paper-width` et `line-width`, les valeurs de `left-margin` et `right-margin` seront recalculées. Voir aussi `check-consistency`.

line-width

la longueur d'un système musical sans indentation et justifié sur toute la largeur de la page. La valeur par défaut est égale à `paper-width`, auquel sont retranchés `left-margin` et `right-margin`. Lorsque vous définissez `line-width` sans modifier les valeurs de `left-margin` et `right-margin`, les marges seront alors recalculées de telle sorte que les systèmes soient centrés. Voir aussi `check-consistency`. La variable `line-width` peut se définir aussi dans un bloc `\layout`.

left-margin

la marge entre le bord gauche de la feuille et le début de chaque système. La valeur par défaut est de `10\mm` ; elle sera ajustée selon le format du papier. Lorsque vous définissez `line-width` et `right-margin` sans modifier la valeur de `left-margin`, cette dernière sera alors égale à $(\text{paper-width} - \text{line-width} - \text{right-margin})$. Lorsque seule `line-width` est définie, les deux marges correspondent à $((\text{paper-width} - \text{line-width}) / 2)$, ce qui a pour effet de centrer les systèmes sur la page. Voir aussi `check-consistency`.

right-margin

La marge entre le bord droit de la page et la fin des systèmes en pleine largeur (non *ragged*). La valeur par défaut est de `10\mm` et s'ajustera selon le format du papier. Lorsque vous définissez `line-width` et `left-margin`, sans modifier la

valeur de `right-margin`, cette dernière sera alors égale à $(\text{paper-width} - \text{line-width} - \text{left-margin})$. Lorsque seule `line-width` est définie, les deux marges correspondent à $((\text{paper-width} - \text{line-width}) / 2)$, ce qui a pour effet de centrer les systèmes sur la page. Voir aussi `check-consistency`.

`check-consistency`

Lorsqu'elle est activée, cette variable vérifie que `left-margin`, `line-width` et `right-margin` sont en cohérence, et que l'addition de ces trois éléments ne dépassera pas la largeur du papier (`paper-width`). La valeur par défaut est `#t`. Dans le cas d'une incohérence, un message d'avertissement est émis et les trois variables – marges et longueur de ligne – rétablies à leur valeur par défaut (ajustées selon le format du papier).

`ragged-right`

Lorsque cette variable est activée, les systèmes ne s'étendront pas sur la longueur de la ligne, mais s'arrêteront à leur longueur normale. La valeur par défaut est `#f` mais, si la partition ne comporte qu'un seul système, elle passe à `#t`. Cette variable peut aussi se gérer au sein d'un bloc `\layout`.

`ragged-last`

Lorsqu'elle est activée, cette variable permet de ne pas étendre le dernier système de façon à occuper toute la longueur de la ligne. La valeur par défaut est `#f`. Cette variable peut aussi se gérer au sein d'un bloc `\layout`.

Voir aussi

Manuel de notation : [\[Adaptation automatique au format\]](#), page 510.

Fichiers d'initialisation : `'ly/paper-defaults-init.ly'`.

Problèmes connus et avertissements

La définition explicite d'un format de papier annulera tout réglage des marges gauche et droite.

Variables spécifiques à l'impression recto-verso

Les valeurs par défaut (avant étalonnage) sont définies dans le fichier `'ly/paper-defaults-init.ly'`.

`two-sided`

Cette variable permet de gérer efficacement les impressions recto-verso. Lorsqu'elle est activée, les réglages affectés à `inner-margin`, `outer-margin` ainsi que `binding-offset` détermineront les différentes marges selon qu'il s'agit d'une page paire ou impaire. Cette variable s'applique en lieu et place de `left-margin` et `right-margin`. La valeur par défaut est `#f`.

`inner-margin`

La marge que toutes les pages d'une partie ou de tout un ouvrage devront avoir du côté intérieur. Bien entendu, cette variable n'est effective que lorsque vous comptez générer un fichier imprimable en recto-verso – propriété `two-sided` définie à vrai. La valeur par défaut est de `10\mm` et s'ajustera selon le format du papier.

`outer-margin`

la marge que toutes les pages d'une partie ou de tout un ouvrage devront avoir du côté extérieur – opposé à la reliure. Bien entendu, cette variable n'est effective que lorsque vous comptez générer un fichier imprimable en recto-verso – propriété `two-sided` définie à vrai. La valeur par défaut est de `20\mm` et s'ajustera selon le format du papier.

binding-offset

La gouttière, ou marge de reliure, permet d'augmenter en conséquence la valeur de la marge intérieure **inner-margin** de telle sorte que rien ne soit masqué par la reliure. Bien entendu, cette variable n'est effective que lorsque vous comptez générer un fichier imprimable en recto-verso – propriété **two-sided** définie à vrai. La valeur par défaut est de 0 et s'ajustera selon le format du papier.

Voir aussi

Manuel de notation : [\[Adaptation automatique au format\]](#), page 510.

Fichiers d'initialisation : 'ly/paper-defaults-init.ly'.

Variables d'indentation et de décalage

Les valeurs par défaut (avant étalonnage) sont définies dans le fichier 'ly/paper-defaults-init.ly'.

horizontal-shift

Tous les systèmes, ainsi que les titres et séparateurs de systèmes, seront poussés d'autant vers la droite. La valeur par défaut est de 0.0\mm.

indent

Le niveau d'indentation du premier système d'une partition. La valeur par défaut est de 15\mm et s'ajustera selon le format du papier. Cette variable peut aussi se gérer au sein d'un bloc \layout.

short-indent

Le niveau d'indentation de tous les systèmes hormis le premier. La valeur par défaut est de 0, et s'ajustera selon le format du papier dès lors que vous lui aurez affecté une valeur. Cette variable peut aussi se gérer au sein d'un bloc \layout.

Voir aussi

Manuel de notation : [\[Adaptation automatique au format\]](#), page 510.

Fichiers d'initialisation : 'ly/paper-defaults-init.ly'.

Morceaux choisis : [Section "E spacements"](#) dans *Morceaux choisis*.

4.1.6 Autres variables du bloc \paper**Variables de gestion des sauts de ligne****max-systems-per-page**

Le nombre maximal de systèmes qu'une page pourra comporter. Cette variable n'est prise en compte, à ce jour, que par l'option **ly:optimal-breaking**, et n'est pas définie.

min-systems-per-page

Le nombre minimal de systèmes qu'une page pourra comporter. Attention cependant aux risques de débordement s'il est trop important. Cette variable n'est prise en compte, à ce jour, que par l'option **ly:optimal-breaking**, et n'est pas définie.

systems-per-page

Le nombre de systèmes que devrait comporter chaque page. Cette variable n'est à ce jour prise en charge que par l'algorithme **ly:optimal-breaking** et n'est pas définie par défaut.

system-count

Le nombre de systèmes requis par la partition. Cette variable n'est pas définie par défaut. Cette variable peut se gérer au sein d'un bloc `\layout`.

Voir aussi

Manuel de notation : [Section 4.3.1 \[Sauts de ligne\]](#), page 522.

Variables de gestion des sauts de page

Les valeurs par défaut sont définies dans le fichier `'ly/paper-defaults-init.ly'`.

page-breaking

L'algorithme de calcul des sauts de page à utiliser. Vous avez le choix entre `ly:minimal-breaking`, `ly:page-turn-breaking`, `ly:one-line-breaking` et `ly:optimal-breaking` (activé par défaut).

page-breaking-system-system-spacing

Cette variable permet de « tromper » l'algorithme de gestion des sauts de page quant à la valeur de `system-system-spacing`. Ainsi, lorsque `page-breaking-system-system-spacing #'padding` a une valeur nettement supérieure à `system-system-spacing #'padding`, l'algorithme en question aura tendance à disposer moins de systèmes sur une même page. Cette variable est par défaut non définie.

page-count

Le nombre de pages que devra comporter la partition. Cette variable est par défaut non définie.

Les variables qui suivent ne sont effectives que lorsque l'algorithme `page-breaking` adopte la fonction `ly:page-turn-breaking`. Les sauts de page sont alors positionnés de sorte à minimiser le nombre de tournes. Dans la mesure où il faut tourner la feuille pour passer d'une page impaire à une page paire, sera privilégiée une répartition qui présente une dernière page impaire. Les endroits où une tourne serait appropriée peuvent s'indiquer à l'aide d'un `\allowPageTurn` ou laissés à l'appréciation du `Page_turn_engraver` – voir [Section 4.3.4 \[Optimisation des tournes\]](#), page 526.

Lorsqu'aucune option n'est satisfaisante pour placer judicieusement les tournes, LilyPond peut décider d'insérer une page blanche au milieu d'une partition ou entre deux partitions successives, voire même finir par une page paire. La valeur des trois variables qui suivent peut se voir augmentée de façon à diminuer ces risques.

Il s'agit ici de pénalité ; autrement dit, au plus la valeur est élevée, au moins l'action associée sera favorisée en regard des autres choix.

blank-page-penalty

Pénalité pour apparition d'une page blanche en cours de partition. L'attribution d'une valeur élevée à `blank-page-penalty` alors qu'a été activé `ly:page-turn-breaking` forcera LilyPond à éviter de placer une page blanche au milieu de la partition, quitte à espacer d'autant plus la musique pour remplir cette page blanche et la suivante. La valeur par défaut est de 5.

blank-last-page-penalty

Pénalité pour fin de partition intervenant sur une page paire. L'attribution d'une valeur élevée à `blank-last-page-penalty` alors qu'a été activé `ly:page-turn-breaking` forcera LilyPond à éviter de terminer la partition sur une page paire, quitte à ajuster les espacements jusqu'à obtenir une page de plus ou une de moins. La valeur par défaut est de 0.

blank-after-score-page-penalty

Pénalité pour apparition d'une page blanche entre deux partitions. Sa valeur est par défaut inférieure à celle de **blank-page-penalty** ; nous préférons qu'une page blanche s'insère après la fin de la partition plutôt qu'au milieu. La valeur par défaut est de 2.

Voir aussi

Manuel de notation : [Section 4.3.2 \[Sauts de page\]](#), page 525, [Section 4.3.3 \[Optimisation des sauts de page\]](#), page 526, [Section 4.3.4 \[Optimisation des tournes\]](#), page 526, [Section 4.3.5 \[Minimisation des sauts de page\]](#), page 527, [Section 4.3.6 \[Présentation en rouleau\]](#), page 527.

Fichiers d'initialisation : `'ly/paper-defaults-init.ly'`.

Variables de gestion des numéros de page

Les valeurs par défaut sont définies dans le fichier `'ly/paper-defaults-init.ly'`.

auto-first-page-number

L'algorithme qui gère les sauts de page prend en compte le fait que le premier numéro de page soit pair ou impair. Lorsque cette fonctionnalité est activée, l'algorithme des sauts de page décidera de lui-même si le premier numéro sera pair ou impair, ce qui se traduira par un éventuel incrément de un. La valeur par défaut est `#f`.

first-page-number

Le numéro de la première page. La valeur par défaut est de `#1`.

print-first-page-number

Cette variable permet d'imprimer le numéro de page y compris sur la première. La valeur par défaut est `#f`.

print-page-number

La désactivation de cette variable permet d'obtenir des pages non numérotées. La valeur par défaut est `#t`.

Voir aussi

Fichiers d'initialisation : `'ly/paper-defaults-init.ly'`.

Problèmes connus et avertissements

Les pages au numéro impair sont toujours à droite. Pour que la musique commence en page 1, le dos de la page de garde doit être vide de telle sorte que la page une se retrouve à droite.

Variables supplémentaires**page-spacing-weight**

Cette variable définit l'importance relative des espacements entre la page (verticalité) et la ligne (horizontalité). Une valeur élevée privilégiera l'espacement au niveau de la page. La valeur par défaut est de 10.

print-all-headers

Lorsque cette variable est activée, l'intégralité des champs d'entête sera imprimée pour chaque bloc `\score`, plutôt que les seuls champs `piece` et `opus`. La valeur par défaut est `#f`.

system-separator-markup

Il s'agit en l'occurrence d'insérer un objet de type *markup* entre chaque système, comme on le voit dans nombre de partitions orchestrales. Cette variable n'est pas définie par défaut. La commande `\slashSeparator` – définie dans le fichier `'ly/titling-init.ly'` – fournit un *markup* relativement courant :

```

#(set-default-paper-size "a8")

\book {
  \paper {
 system-separator-markup = \slashSeparator
  }
  \header {
 tagline = ##f
  }
  \score {
 \relative c'' { c1 \break c1 \break c1 }
  }
}

```


Voir aussi

Fichiers d'initialisation : 'ly/titling-init.ly'.

Morceaux choisis : [Section "E spacements"](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

L'entête par défaut, formé d'une seule ligne, est constitué du numéro de page et du champ `instrument` contenu dans le bloc `\header`.

4.2 Mise en forme de la partition

Nous allons voir ici les options du bloc `\layout`. Elles sont plus particulièrement destinées à gérer la mise en forme de la partition.

4.2.1 Le bloc `\layout`

Alors que le bloc `\paper` définit le formatage des pages pour l'intégralité du document, le bloc `\layout` gère la mise en forme spécifique à la partition. La mise en forme de la musique peut concerner toutes les partitions d'un même ouvrage, auquel cas un bloc `\layout` indépendant se placera en tête de fichier. Dans le cas où la mise en forme concerne une partition en particulier, un bloc `\layout` se placera au sein du bloc `\score` en question. Sont susceptibles d'apparaître dans un bloc `\layout` :

- la fonction Scheme `layout-set-staff-size`,
- dans des blocs `\context`, les modifications apportées aux différents contextes, et
- les variables normalement attachées au bloc `\paper` qui affecteront la mise en forme de la partition.

La fonction `layout-set-staff-size` fait l'objet de la rubrique suivante, [Section 4.2.2 \[Définition de la taille de portée\]](#), page 521. La modification des contextes est abordée dans d'autres chapitres – voir [Section 5.1.4 \[Modification des greffons de contexte\]](#), page 569 et [Section 5.1.5 \[Modification des réglages par défaut d'un contexte\]](#), page 572. Les variables du bloc `\paper` que l'on peut retrouver dans un bloc `\layout` sont :

- `line-width`, `ragged-right` et `ragged-last` (voir [\[Variables de marge et de largeur\]](#), page 514)
- `indent` et `short-indent` (voir [\[Variables d'indentation et de décalage\]](#), page 516)
- `system-count` (voir [\[Variables de gestion des sauts de ligne\]](#), page 516)

Voici un exemple de bloc `\layout` :

```
\layout {
  indent = 2\cm
  \context {
 \StaffGroup
 \override StaffGroup.staff-staff-spacing.basic-distance = #8
  }
  \context {
 \Voice
 \override TextScript.padding = #1
 \override Glissando.thickness = #3
  }
}
```

Il est tout à fait possible que plusieurs blocs `\layout` cohabitent en tant qu'expressions de niveau supérieur. Ceci se révèle particulièrement utile lorsque différents réglages sont stockés dans des fichiers séparés qui sont inclus au besoin. Lorsqu'un bloc `\layout` est évalué, une copie de la configuration du `\layout` actuel est réalisée en interne, augmentée des aménagements apportés. Bien qu'on puisse considérer que le contenu des différents blocs `\layout` se cumule, c'est la dernière adaptation qui aura préséance en cas de situation conflictuelle – cas typique d'une même propriété modifiée dans différents blocs.

Par exemple, placer le bloc suivant

```
\layout {
  \context {
 \Voice
 \override TextScript.color = #magenta
 \override Glissando.thickness = #1.5
  }
}
```

après celui de l'exemple précédent aura pour effet de cumuler les adaptations de `'padding` et `'color` pour l'objet `TextScript`, mais la dernière adaptation apportée à la propriété `'thickness` de `Glissando` remplace, ou masque, celle précédemment établie.

Les blocs `\layout` peuvent faire l'objet de variables, aux fins de les utiliser ultérieurement. Ceci requiert toutefois une attention particulière dans la mesure où cette manière de procéder n'est pas équivalente à une définition complète et globale.

Lorsque nous définissons la variable suivante,

```
layoutVariable = \layout {
  \context {
 \Voice
 \override NoteHead.font-size = #4
  }
}
```


```
}
```

qui contient une configuration de `\layout` avec l'adaptation `NoteHead.font-size`, cette combinaison n'est pas enregistrée en tant que configuration courante. Notez bien que la « configuration courante » est lue lorsque la variable est définie, non lorsqu'elle est utilisée ; par voie de conséquence, le contenu de la variable dépend de l'endroit où elle se trouve dans le code source.

Notre variable peut alors être utilisée au sein d'un autre bloc `\layout`, comme par exemple :

```
\layout {
  \layoutVariable
  \context {
 \Voice
 \override NoteHead.color = #red
  }
}
```

Un bloc `\layout` qui contient une variable comme ci-dessus ne recopie pas la configuration actuelle ; il utilise en fait le contenu de `layoutVariable` en tant que configuration de base pour les adaptations ultérieures, en conséquence de quoi toute modification intervenant entre la définition et l'utilisation de la variable sera perdue.

Si `layoutVariable` est définie, ou rapatriée par un `\include`, juste avant d'être utilisée, son contenu devient la configuration actuelle augmentée des adaptations que la variable contient. Considérant l'exemple d'utilisation de `layoutVariable` ci-dessus, le bloc `\layout` final contiendra donc :

```
TextScript.padding = #1
TextScript.color = #magenta
Glissando.thickness = #1.5
NoteHead.font-size = #4
NoteHead.color = #red
```

ainsi que les adaptations de `indent` et `StaffGrouper`.

Cependant, si la variable avait été définie bien avant le premier bloc `\layout`, la configuration actuelle ne contiendrait que

```
NoteHead.font-size= #4 % (écrit dans la définition de la variable)
NoteHead.color = #red % (ajouté après l'utilisation de la variable)
```

Une gestion attentive des variables de `\layout` se révèle être un outil précieux dans la mise en forme des sources et le retour à une configuration donnée.

Voir aussi

Manuel de notation : [Section 5.1.5 \[Modification des réglages par défaut d'un contexte\]](#), page 572.

Morceaux choisis : [Section “E spacements” dans Morceaux choisis](#).

4.2.2 Définition de la taille de portée

La **taille de portée** (*staff size*) est fixée par défaut à 20 points. Il existe deux manières de la modifier :

La taille des portées peut se définir globalement pour toutes les partitions d'un même fichier, ou plus précisément d'un bloc `\book`, à l'aide de `set-global-staff-size`.

```
#{set-global-staff-size 14}
```

Ceci définit donc la hauteur des portées à 14 points par défaut ; toutes les fontes seront ajustées en conséquence.

Vous pouvez aussi spécifier une taille à une partition en particulier en procédant comme ci-dessous :

```
\score{
  ...
  \layout{
 #(layout-set-staff-size 15)
  }
}
```

La fonte Feta fournit les symboles musicaux dans huit tailles différentes. Chaque fonte correspond à une hauteur particulière de portée ; les petites tailles comportent des symboles plus épais pour être cohérent avec l'épaisseur relativement plus importante des lignes de la portée. Le tableau suivant répertorie les différentes tailles de police.

nom de la fonte	hauteur de portée (pt)	de hauteur de portée (mm)	utilisation
feta11	11,22	3,9	format de poche
feta13	12,60	4,4	
feta14	14,14	5,0	
feta16	15,87	5,6	
feta18	17,82	6,3	carnet de chant
feta20	20	7,0	partition standard
feta23	22,45	7,9	
feta26	25,2	8,9	

Ces fontes sont disponibles dans toutes les tailles. La propriété de contexte `fontSize` ainsi que la propriété de mise en forme `staff-space` (voir [Section “StaffSymbol”](#) dans *Référence des propriétés internes*) permettent d'ajuster individuellement la taille de chaque portée. La taille de chacune des portées est relative à la taille globale.

Voir aussi

Manuel de notation : [\[Indication de la taille de fonte musicale\]](#), page 210.

Morceaux choisis : [Section “E spacements”](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

`layout-set-staff-size` ne modifie en rien l'espacement entre les lignes d'une portée.

4.3 Sauts

4.3.1 Sauts de ligne

Les sauts de ligne sont normalement gérés de façon automatique. Ils interviennent de telle sorte qu'une ligne ne soit ni trop resserrée, ni trop aérée, et que des lignes consécutives aient à peu près la même densité.

Vous pouvez cependant insérer l'instruction `\break` à l'endroit où vous le jugez utile pour « forcer » le passage à la ligne suivante :

```
c4 c c c | \break
c4 c c c |
```


Par défaut, un saut de ligne ne saurait intervenir au beau milieu d'une mesure ; LilyPond vous le signalera par un message si tel était le cas. Si d'aventure vous voulez forcer un saut de ligne en l'absence de barre de mesure, vous devrez auparavant insérer une barre invisible – à l'aide de `\bar ""`.

```
c4 c c
\bar "" \break
c |
c4 c c c |
```


LilyPond ignorera un `\break` placé sur une barre à la fin d'une mesure dès lors que la précédente avait une note en suspend – c'est typiquement le cas lorsqu'un nolet est à cheval sur deux mesures. L'instruction `\break` sera alors opérationnelle si vous avez auparavant désactivé le `Forbid_line_break_engraver` du contexte `Voice` concerné. Notez bien qu'en pareil cas, les sauts de ligne forcés doivent être saisis au sein d'une expression polyphonique :

```
\new Voice \with {
  \remove "Forbid_line_break_engraver"
} \relative c'' {
  <<
 { c2. \tuplet 3/2 { c4 c c } c2. | }
 { s1 | \break s1 | }
  >>
}
```


Selon le même principe, un saut de ligne ne peut intervenir alors qu'une ligature s'étend sur deux mesures consécutives. Il faut en ce cas là introduire la dérogation `\override Beam.breakable = ##t`.

```
\override Beam.breakable = ##t
c2. c8[ c | \break
c8 c] c2. |
```


L'instruction opposée, `\noBreak`, interdira toute tentative de saut de ligne à la fin de la mesure où elle est explicitée.

LilyPond dispose de deux variables de base pour influencer l'espacement au niveau des lignes. Toutes deux se définissent dans un bloc `\layout`, `indent` réglant l'indentation de la première ligne, et `line-width` la longueur des lignes.

L'activation du commutateur `ragged-right` au sein du bloc `\layout` aura pour effet de terminer les systèmes là où ils prendraient fin normalement plutôt que de les étirer sur toute la longueur de la ligne. Ceci est particulièrement utile pour de petits fragments ou pour vérifier la densité induite par l'espacement naturel.

Le commutateur `ragged-last` est équivalent à `ragged-right`, à ceci près qu'il n'affecte que la dernière ligne de la pièce.

```
\layout {
  indent = 0\mm
  line-width = 150\mm
  ragged-last = ##t
}
```

L'utilisation conjointe de `\break` et de blancs dans une section `\repeat` vous permettra de positionner des sauts de ligne à intervalle régulier. Par exemple, les 28 mesures de ce qui suit, si l'on est à 4/4, seront coupées toutes les quatre mesures, pas ailleurs :

```
<<
\repeat unfold 7 {
  s1 \noBreak s1 \noBreak
  s1 \noBreak s1 \break
}
{ et ici la musique... }
>>
```

Commandes prédéfinies

`\break`, `\noBreak`.

Voir aussi

Manuel de notation : [\[Variables de gestion des sauts de ligne\]](#), page 516.

Référence des propriétés internes : [Section “LineBreakEvent”](#) dans *Référence des propriétés internes*.

Morceaux choisis : [Section “Espaces”](#) dans *Morceaux choisis*.

4.3.2 Sauts de page

La gestion automatique des sauts de page se contrôle à l'aide des commandes `\pageBreak` et `\noPageBreak`. Ces commandes fonctionnent de manière analogue à `\break` et `\noBreak` pour les sauts de ligne et se placent donc au moment d'une barre de mesure. Elles permettent de forcer, ou d'interdire, un saut de page à l'endroit indiqué. Comme on peut s'y attendre, `\pageBreak` force le saut de ligne.

Les commandes `\pageBreak` et `\noPageBreak` peuvent se trouver à des niveaux supérieurs, entre deux partitions ou *markups* de premier rang.

Tout comme `ragged-right` et `ragged-last` qui permettent de gérer la répartition horizontale, LilyPond dispose de commutateurs équivalents au niveau de la verticalité : `ragged-bottom` et `ragged-last-bottom`. Lorsqu'ils sont tous deux activés – affectés de `#t` – les systèmes ne seront pas répartis sur les pages y compris la dernière. Pour de plus amples détails, reportez-vous à [Section 4.1.3 \[Variables d'espacement vertical fixe\], page 511](#).

Les sauts de page sont générés par la fonction `page-breaking`. LilyPond dispose de trois différents algorithmes en la matière : `ly:optimal-breaking`, `ly:page-turn-breaking` et `ly:minimal-breaking`. C'est `ly:optimal-breaking` qui est activé par défaut, mais rien ne vous empêche d'en changer, par l'intermédiaire du bloc `\paper` :

```
\paper {
  page-breaking = #ly:page-turn-breaking
}
```

Lorsqu'un ouvrage contient plusieurs partitions et un certain nombre de pages, la gestion des sauts de page finit par devenir très gourmande, tant au niveau du processeur que de la mémoire. Vous pouvez cependant alléger la charge en recourant à des blocs `\bookpart` afin de sectionner l'ouvrage que vous traitez ; les sauts de page seront alors gérés individuellement au niveau de chacune des parties. Par ailleurs, cela vous autorisera une gestion différente selon les sections.

```
\bookpart {
  \header {
 subtitle = "Préface"
  }
  \paper {
 %% Pour une partie constituée principalement de texte
 %% ly:minimal-breaking est plus judicieux.
 page-breaking = #ly:minimal-breaking
  }
  \markup { ... }
  ...
}
\bookpart {
  %% Cette partie étant purement musicale,
  %% retour au style par défaut (optimal-breaking).
  \header {
 subtitle = "Premier mouvement"
  }
  \score { ... }
  ...
}
```

Commandes prédéfinies

`\pageBreak`, `\noPageBreak`.

Voir aussi

Manuel de notation : [\[Variables de gestion des sauts de page\]](#), page 517.

Morceaux choisis : [Section “E spacements”](#) dans *Morceaux choisis*.

4.3.3 Optimisation des sauts de page

LilyPond, pour déterminer où placer un saut de page, utilise par défaut la fonction `ly:optimal-breaking`. Celle-ci tend à trouver une rupture qui évite d'obtenir à la fois une page trop dense ou exagérément aérée. Contrairement à la fonction `ly:page-turn-breaking`, elle n'a aucune notion de ce qu'est une « tourne ».

Voir aussi

Morceaux choisis : [Section “E spacements”](#) dans *Morceaux choisis*.

4.3.4 Optimisation des tournes

Aboutir à une configuration des sauts de page de telle sorte que les pages de droite se terminent toujours par un silence devient souvent une nécessité. En effet, l'exécutant pourra alors tourner la page sans risquer de manquer des notes. La fonction `ly:page-turn-breaking` tend à trouver une rupture qui évite d'obtenir à la fois une page trop dense ou exagérément aérée, tout en tenant compte du fait qu'une tourne ne saurait intervenir qu'à certains endroits.

L'utilisation de cette fonction se fait en deux étapes. Il vous faut tout d'abord l'activer au sein du bloc `\paper` comme indiqué à la rubrique [Section 4.3.2 \[Sauts de page\]](#), page 525. Vous devrez, dans un deuxième temps, informer la fonction des endroits où les sauts de page sont permis.

Cette deuxième étape se réalise de deux manières différentes. Vous pouvez spécifier manuellement chaque tourne potentielle en insérant un `\allowPageTurn` à l'endroit approprié de votre fichier source.

Toutefois, cette option peut vite se révéler fastidieuse selon l'ampleur de l'œuvre. Vous pouvez alors recourir au `Page_turn_engraver` que vous mentionnerez dans un contexte de voix ou de portée. Ce graveur de tournes recherchera dans le contexte en question les passages sans note. Notez bien qu'il ne recherche pas des silences, mais l'absence de notes ; autrement dit, il ne restera pas inactif dans le cadre d'une portée polyphonique dont l'une des parties contiendrait des silences. Lorsqu'il rencontre un fragment suffisamment long ne contenant aucune note, il insère un `\allowPageTurn` à la barre terminant ce fragment, à moins qu'il ne rencontre en chemin une « barre spéciale » – telle une double barre – auquel cas il y déposera le `\allowPageTurn`.

Le `Page_turn_engraver` examine la propriété de contexte `minimumPageTurnLength` pour déterminer quelle doit être la longueur d'un fragment sans note avant une tourne. La valeur par défaut de `minimumPageTurnLength` est `(ly:make-moment 1 1)`, soit une ronde, et s'ajuste de la manière suivante :

```
\new Staff \with { \consists "Page_turn_engraver" }
{
  a4 b c d |
  R1 | % une tourne peut se placer ici
  a4 b c d |
  \set Staff.minimumPageTurnLength = #(ly:make-moment 5/2)
  R1 | % il ne peut pas y avoir de tourne ici
  a4 b r2 |
  R1*2 | % une tourne peut se placer ici
  a1
}
```

Le `Page_turn_engraver` tient compte des reprises. C'est pourquoi il ne permettra une tourne que dans le cas où il y aura suffisamment de temps au début et à la fin de la reprise pour que l'exécutant ait le temps de revenir à la page précédente. Le `Page_turn_engraver` est même capable d'interdire un tourne dans le cas d'une reprise de courte durée, ajustable au travers de la propriété de contexte `minimumRepeatLengthForPageTurn`.

Les commandes de tourne – `\pageTurn`, `\noPageTurn` et `\allowPageTurn` – peuvent s'utiliser à des niveaux supérieurs, entre des blocs `\score` ou des *markups* de haut niveau.

Commandes prédéfinies

`\pageTurn`, `\noPageTurn`, `\allowPageTurn`.

Voir aussi

Manuel de notation : [\[Variables de gestion des sauts de ligne\]](#), page 516.

Morceaux choisis : [Section “Espaces”](#) dans *Morceaux choisis*.

Problèmes connus et avertissements

Une partition ne devrait contenir qu'une seule instance du `Page_turn_engraver`, au risque de les voir se contredire.

4.3.5 Minimisation des sauts de page

La fonction `ly:minimal-breaking` est celle qui réalise le moins de calculs pour positionner les sauts de page. Elle mettra le plus de systèmes possible sur une page avant de passer à la suivante. On peut donc la préférer lorsque la partition s'étend sur beaucoup de pages ou lorsque les autres fonctions de gestion des sauts de page ralentissent nettement le traitement, sont trop gourmandes en mémoire ou qu'il y a beaucoup de texte. Il suffit de la mentionner au sein du bloc `\paper` :

```
\paper {
  page-breaking = #ly:minimal-breaking
}
```

Voir aussi

Morceaux choisis : [Section “Espaces”](#) dans *Morceaux choisis*.

4.3.6 Présentation en rouleau

La fonction `ly:one-line-breaking` constitue un algorithme de calcul des sauts de pages particulier en ceci que chaque partition fait l'objet d'une page unique, d'une seule ligne. Cette fonctionnalité s'affranchit de l'impression des titres et marges ; seule la partition est affichée.

La largeur de page est ajustée de telle sorte que la pièce la plus longue tienne sur une seule ligne. En particulier, les variables `paper-width`, `line-width` et `indent` du bloc `\paper` seront ignorées ; les `left-margin` et `right-margin` seront honorées. La hauteur de page ne sera pas modifiée.

4.3.7 Sauts explicites

Il arrive parfois que LilyPond rejette des `\break` ou des `\pageBreak` explicites. Vous pouvez alors prendre le contrôle avec ces deux instructions dérogatoires :

```
\override NonMusicalPaperColumn.line-break-permission = ##f
\override NonMusicalPaperColumn.page-break-permission = ##f
```

Lorsque vous désactivez `line-break-permission`, LilyPond ne passera à la ligne suivante qu'en présence d'un `\break` explicite, et nulle part ailleurs. De la même façon, la désactivation de

`page-break-permission` aura pour conséquence que LilyPond ne changera de page que lorsqu'il rencontrera un `\pageBreak`, et nulle part ailleurs.


```
\paper {
  indent = #0
  ragged-right = ##t
  ragged-bottom = ##t
}

music = \relative c'' { c8 c c c }

\score {
  \new Staff {
 \repeat unfold 2 { \music } \break
 \repeat unfold 4 { \music } \break
 \repeat unfold 6 { \music } \break
 \repeat unfold 8 { \music } \pageBreak
 \repeat unfold 8 { \music } \break
 \repeat unfold 6 { \music } \break
 \repeat unfold 4 { \music } \break
 \repeat unfold 2 { \music }
  }
  \layout {
 \context {
 \Score
 \override NonMusicalPaperColumn.line-break-permission = ##f
 \override NonMusicalPaperColumn.page-break-permission = ##f
 }
  }
}
```


Voir aussi

Morceaux choisis : [Section “E spacements” dans *Morceaux choisis*](#).

4.3.8 Recours à une voix supplémentaire pour gérer les sauts

La plupart du temps, les informations concernant les sauts de ligne ou de page se retrouvent directement au milieu des notes.

```
musique = \relative c'' { c4 c c c }
```

```
\score {
  \new Staff {
 \repeat unfold 2 { \musique } \break
 \repeat unfold 3 { \musique }
  }
}
```

Bien que cela constitue un moyen aisé de saisir les commandes `\break` et `\pageBreak`, les données musicales se retrouvent mélangées à des informations qui concernent plutôt l'agencement de la musique sur le papier. Vous pouvez tout à fait séparer ce qui est purement musical et les informations concernant les sauts de ligne ou de page en créant une voix supplémentaire dédiée. Cette voix spécifique ne contiendra que des blancs – des silences invisibles `\skip` –, des `\break`, des `\pageBreak` et autres informations concernant les ruptures.

```
music = \relative c'' { c4 c c c }
```

```
\header { tagline = ##f }
\paper { left-margin = 0\mm }
\book {
  \score {
 \new Staff <<
 \new Voice {
 s1 * 2 \break
 s1 * 3 \break
 s1 * 6 \break
 s1 * 5 \break
 }
 \new Voice {
 \repeat unfold 2 { \music }
 \repeat unfold 3 { \music }
 \repeat unfold 6 { \music }
 \repeat unfold 5 { \music }
 }
 >>
  }
}
```


Cette manière de procéder est tout à fait indiquée lorsque vous ajustez les `line-break-system-details` et autres propriétés fort intéressantes de `NonMusicalPaperColumnGrob`, comme vous pouvez le voir au chapitre [Section 4.4 \[Espace vertical\]](#), page 531.

```
music = \relative c'' { c4 c c c }
```

```
\header { tagline = ##f }
\paper { left-margin = 0\mm }
\book {
  \score {
 \new Staff <<
 \new Voice {
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 0))
 s1 * 2 \break

 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 5))
 s1 * 3 \break

 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 15))
 s1 * 6 \break

 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 30))
 s1 * 5 \break
 }
 \new Voice {
 \repeat unfold 2 { \music }
 \repeat unfold 3 { \music }
 \repeat unfold 6 { \music }
 }
  }
}
```

```

 \repeat unfold 5 { \music }
 }
 >>
  }
}

```


Voir aussi

Manuel de notation : [Section 4.4 \[Espace vertical\]](#), page 531.

Morceaux choisis : [Section “Espaces” dans *Morceaux choisis*](#).

4.4 Espace vertical

L'espace vertical dépend de trois éléments : la surface disponible – format de papier et marges –, l'espace qui doit séparer les systèmes, et l'espace qui sépare les portées d'un même système.

4.4.1 Espace vertical au sein d'un système

LilyPond dispose de trois différents mécanismes permettant de contrôler l'espace au sein d'un système selon trois catégories :

- *portées isolées*,
- *portées regroupées* (portées d'un même groupe, telles celles d'un `ChoirStaff`, etc.), et
- *lignes de non-portée* (`Lyrics`, `ChordNames`, etc.).

La hauteur de chaque système se détermine en deux phases. Les portées sont tout d'abord espacées selon la surface disponible. Puis les lignes autres que des portées, comme les paroles ou les accords, sont réparties entre les portées.

Les paragraphes qui suivent traitent exclusivement de la manière de gérer l'espace entre les lignes d'un système – portée musicale ou non. Pour ce qui a trait aux espacements entre les systèmes, mouvements, annotations et marge, ils sont contrôlés par des variables attachées au bloc `\paper` et font l'objet du chapitre [Section 4.1.4 \[Variables d'espace vertical fluctuant\]](#), page 512.

Propriétés d'espace au sein d'un système

L'espace entre les portées est géré par deux jeux de propriétés d'objet graphique (*grob*). Le premier, associé à l'objet graphique `VerticalAxisGroup`, est créé pour toute ligne de portée

ou de non-portée. Le second, associé à l'objet graphique `StaffGrouper`, doit être explicitement créé pour un regroupement de portées particulier. Les propriétés qui leur sont attachées sont abordées en fin de section.

Le nom de ces propriétés, sauf `staff-affinity`, suit le schéma `item1-item2-spacing` – `item1` et `item2` étant les éléments à espacer. Notez bien que `item2` n'est pas forcément placé au-dessous : c'est le cas pour la propriété `nonstaff-relatedstaff-spacing` qui spécifie l'espacement d'une ligne de non-portée alors que sa `staff-affinity` a été déterminée à UP.

Toutes ces distances sont mesurées entre les points de référence respectifs des éléments considérés. Le *point de référence* d'une portée est le centre vertical du `StaffSymbol` – la ligne médiane si `line-count` est impair, l'interligne médian si `line-count` est pair. Quant aux lignes rattachées à des portées – lignes de non-portée – le tableau suivant présente le *point de référence* pour chacune d'elles :

Ligne de non-portée	Point de référence
ChordNames	ligne de base
NoteNames	ligne de base
Lyrics	ligne de base
Dynamics	mi-hauteur du « m »
FiguredBass	point le plus haut
FretBoards	ligne supérieure

En voici une représentation graphique :

Hormis `staff-affinity` – propriété attachée au *grob* `VerticalAxisGroup` –, chacune de ces propriétés est enregistrée sous la forme d'une liste associative dont la structure est identique à celle des variables du bloc `\paper` que nous avons examinées au chapitre [Section 4.1.4 \[Variables d'espacement vertical fluctuant\]](#), page 512. Les particularités en matière de modification d'une liste associative font l'objet d'un [Section "chapitre particulier" dans Manuel de notation](#). Les propriétés des objets graphiques se règlent avec un `\override` mentionné dans un bloc `\score` ou `\layout`, pas dans le bloc `\paper`.

L'exemple suivant illustre deux façons de modifier une liste associative. La première déclaration n'agit que sur une seule clé, alors que la seconde redéfinit la propriété dans son intégralité.

```
\new Staff \with {
  \override VerticalAxisGroup.default-staff-staff-spacing.basic-distance = #10
} { ... }
```

```
\new Staff \with {
  \override VerticalAxisGroup.default-staff-staff-spacing =
 #'(('basic-distance . 10)
 (minimum-distance . 9)
 (padding . 1)
 (stretchability . 10))
} { ... }
```

La modification d'un espacement au niveau global se mentionne au sein du bloc `\layout` :

```
\layout {
  \context {
 \Staff
 \override VerticalAxisGroup.default-staff-staff-spacing.basic-distance = #10
  }
}
```

Les réglages concernant les propriétés d'espacement vertical des objets graphiques sont répertoriées aux chapitres [Section “VerticalAxisGroup”](#) dans *Référence des propriétés internes* et [Section “StaffGrouper”](#) dans *Référence des propriétés internes*. Les propriétés relatives aux lignes de non-portée sont répertoriées selon la définition de leur contexte dans la [Section “Contexts”](#) dans *Référence des propriétés internes*.

Propriétés de l'objet VerticalAxisGroup

Les propriétés de l'objet `VerticalAxisGroup` s'ajustent à l'aide d'un `\override` au niveau d'un contexte `Staff` (ou son équivalent).

`staff-staff-spacing`

Il s'agit de la distance entre la portée en cours et la portée qui suit au sein du même regroupement, qu'il y ait ou des lignes de non-portée (`Lyrics` ou autre) entre les deux. Cette propriété ne s'applique pas à la dernière portée d'un système.

En tout état de cause, la fonction Scheme `staff-staff-spacing` d'un `VerticalAxisGroup` affectera les propriétés du `StaffGrouper` si la portée est incluse dans un regroupement ; elle s'appliquera au `default-staff-staff-spacing` en l'absence de regroupement. Les portées peuvent donc s'aligner différemment selon qu'elles sont ou non regroupées. Pour obtenir le même espacement sans tenir compte des éventuels regroupements, cette fonction peut faire place à une complète redéfinition des espacements fluctuants à l'aide de règles dérogatoires comme vu précédemment.

`default-staff-staff-spacing`

Il s'agit de la distance qui s'appliquera par défaut aux portées isolées, à moins que `staff-staff-spacing` n'ait été redéfini explicitement par un `\override`.

`staff-affinity`

Il s'agit de la direction – `UP`, `DOWN` ou `CENTER` – que prendra une ligne de non-portée pour aller s'accoler aux portées adjacentes . Si vous lui attribuez `CENTER`, cette ligne de non-portée ira se placer à équidistance entre les portées qui l'encadrent, tout en tenant compte des éventuels risques de collision et autres contraintes d'espacement. Des lignes de non-portée adjacentes devraient avoir une `staff-affinity` allant de haut en bas – autrement dit, pas de `UP` après un `DOWN`. Une ligne de non-portée en

dessous d'un système devrait avoir sa **staff-affinity** définie à UP. De la même manière, lorsque cette ligne surplombe un système, sa **staff-affinity** devrait être définie à DOWN. Prenez garde à la valeur que vous affectez à **staff-affinity** : si vous affectez la valeur #f à une ligne de non-portée, cette ligne sera considérée comme étant une portée ; à l'inverse, utiliser la propriété **staff-affinity** pour une portée lui fera perdre cette qualité.

nonstaff-relatedstaff-spacing

Il s'agit de la distance entre la ligne de non-portée en cours et la portée la plus proche selon la **staff-affinity**, à la double condition qu'il n'y ait pas déjà une autre ligne de non-portée et que la valeur de **staff-affinity** soit UP ou DOWN. Lorsque la valeur de **staff-affinity** est égale à CENTER, la valeur de **nonstaff-relatedstaff-spacing** servira à centrer la ligne de non-portée entre les deux portées adjacentes même si une autre non-portée est présente (quelque soit le côté). Le positionnement d'une ligne de non-portée dépend donc à la fois des portées tout comme des autres lignes de non-portée adjacentes. L'affectation d'une faible valeur à la propriété **stretchability** de l'un de ces types d'espacement les avantagera ; leur affecter une grande valeur aura pour conséquence de diminuer leur influence.

nonstaff-nonstaff-spacing

Il s'agit de la distance entre deux lignes de non-portée selon l'orientation définie par **staff-affinity** et dès lors qu'elles ont la même orientation. Bien entendu, ceci ne peut concerner que les valeurs UP et DOWN de **staff-affinity**.

nonstaff-unrelatedstaff-spacing

Il s'agit de la distance entre une ligne de non-portée et la portée à l'opposé de l'orientation adoptée, à la double condition qu'il n'y ait pas déjà une autre ligne de non-portée et que la valeur de **staff-affinity** soit UP ou DOWN. Cette propriété trouve toute sa légitimité pour décaler une ligne de Lyrics de la portée à laquelle elle ne correspond pas.

Propriétés de l'objet StaffGrouper

Les propriétés de l'objet **StaffGrouper** s'ajustent à l'aide d'un `\override` au niveau d'un contexte **StaffGroup** (ou son équivalent).

staff-staff-spacing

Il s'agit de la distance entre deux portées consécutives d'un même système. La propriété **staff-staff-spacing** de l'objet **VerticalAxisGroup** d'une portée en particulier peut se redéfinir à l'aide de règles dérogatoires.

staffgroup-staff-spacing

Il s'agit de la distance entre la dernière portée d'un regroupement et la portée suivante, au sein d'un même système, y compris lorsqu'une ou plusieurs lignes de non-portée (tel Lyrics) s'insèrent entre les deux. Cette propriété ne concerne pas la dernière portée d'un système. Dans le cas où la propriété **staff-staff-spacing** d'une portée du regroupement a été ajustée au niveau de son propre **VerticalAxisGroup**, cette dernière aura préséance.

Voir aussi

Manuel de notation : [Section 4.1.4 \[Variables d'espacement vertical fluctuant\]](#), page 512, [Section 5.3.6 \[Modification de listes associatives\]](#), page 591.

Fichiers d'initialisation : `'ly/engraver-init.ly'`, `'scm/define-grobs.scm'`.

Référence des propriétés internes : [Section "Contexts"](#) dans *Référence des propriétés internes*, [Section "VerticalAxisGroup"](#) dans *Référence des propriétés internes*, [Section "StaffGrouper"](#) dans *Référence des propriétés internes*.

Espacement de portées isolées

Les `Staff`, `DrumStaff`, `TabStaff` entre autres sont des contextes de « portée » pouvant contenir plusieurs voix, mais pas une portée.

L'espacement de ces *portées isolées* est géré par les propriétés suivantes :

- Propriétés du `VerticalAxisGroup` :
 - `default-staff-staff-spacing`
 - `staff-staff-spacing`

Ces propriétés d'objet graphique sont expliquées une à une au chapitre [\[Propriétés d'espacement au sein d'un système\]](#), page 531.

Certaines propriétés supplémentaires s'appliqueront dès lors que ces portées sont regroupées – voir [\[Espacement de portées regroupées\]](#), page 536.

L'exemple suivant illustre la manière de gérer l'espacement de portées isolées à l'aide de la propriété `default-staff-staff-spacing`. Les mêmes règles appliquées de manière dérogatoire au `staff-staff-spacing` produiront les mêmes effets, y compris au sein de regroupements.

```
\layout {
  \context {
 \Staff
 \override VerticalAxisGroup.default-staff-staff-spacing =
 #'((basic-distance . 8)
 (minimum-distance . 7)
 (padding . 1))
  }
}

<<
% The very low note here needs more room than 'basic-distance
% can provide, so the distance between this staff and the next
% is determined by 'padding.
\new Staff { b,2 r | }

% Here, 'basic-distance provides enough room, and there is no
% need to compress the space (towards 'minimum-distance) to make
% room for anything else on the page, so the distance between
% this staff and the next is determined by 'basic-distance.
\new Staff { \clef bass g2 r | }

% By setting 'padding to a negative value, staves can be made to
% collide. The lowest acceptable value for 'basic-distance is 0.
\new Staff \with {
  \override VerticalAxisGroup.default-staff-staff-spacing =
 #'((basic-distance . 3.5)
 (padding . -10))
} { \clef bass g2 r | }
\new Staff { \clef bass g2 r | }
>>
```


Voir aussi

Fichiers d'initialisation : `'scm/define-grobs.scm'`.

Morceaux choisis : [Section "Espacements"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "VerticalAxisGroup"](#) dans *Référence des propriétés internes*.

Espacement de portées regroupées

Dans les partitions orchestrales ou de grande ampleur, il arrive souvent que des portées soient regroupées. L'espacement est alors plus important entre deux regroupements qu'entre les portées d'un même groupe.

Les *regroupements de portées* tels le `StaffGroup` ou le `ChoirStaff` sont des contextes qui peuvent contenir simultanément une ou plusieurs portées.

L'espacement entre les portées d'un même regroupement est géré par les propriétés suivantes :

- Propriétés du `VerticalAxisGroup` :
 - `staff-staff-spacing`
- Propriétés du `StaffGrouper` :
 - `staff-staff-spacing`
 - `staffgroup-staff-spacing`

Ces propriétés d'objet graphique sont expliquées une à une au chapitre [\[Propriétés d'espacement au sein d'un système\]](#), page 531.

L'exemple suivant illustre la manière de gérer l'espacement de portées regroupées, à l'aide des propriétés de l'objet graphique `StaffGrouper` :

```
\layout {
  \context {
 \Score
 \override StaffGrouper.staff-staff-spacing.padding = #0
 \override StaffGrouper.staff-staff-spacing.basic-distance = #1
  }
}

<<
\new PianoStaff \with {
  \override StaffGrouper.staffgroup-staff-spacing.basic-distance = #20
} <<
  \new Staff { c'1 }
  \new Staff { c'1 }
>>

\new StaffGroup <<
  \new Staff { c'1 }
  \new Staff { c'1 }
```


>>
>>

Voir aussi

Fichiers d'initialisation : `'scm/define-grobs.scm'`.

Morceaux choisis : [Section "E spacements"](#) dans *Morceaux choisis*.

Référence des propriétés internes: [Section "VerticalAxisGroup"](#) dans *Référence des propriétés internes*, [Section "StaffGrouper"](#) dans *Référence des propriétés internes*.

E spacement des lignes rattachées à des portées

Les *lignes de non-portée*, comme les `Lyrics` ou les `ChordNames` sont des contextes dont les objets de rendu sont gravés à l'instar des portées – une ligne horizontale dans un système. En fait, les lignes de non-portée sont des contextes qui vont créer un objet de rendu `VerticalAxisGroup`.

L'espace ment des lignes de non-portée est géré par les propriétés suivantes :

- Propriétés du `VerticalAxisGroup` :
 - `staff-affinity`
 - `nonstaff-relatedstaff-spacing`
 - `nonstaff-nonstaff-spacing`
 - `nonstaff-unrelatedstaff-spacing`

Ces propriétés d'objet graphique sont expliquées une à une au chapitre [\[Propriétés d'espace ment au sein d'un système\]](#), page 531.

L'exemple suivant utilise la propriété `nonstaff-nonstaff-spacing` pour gérer l'espace ment entre des lignes consécutives de non-portée. Vous noterez que la valeur élevée attribuée à la clé `stretchability` permet aux paroles de s'étirer plus que de raison.

```
\layout {
  \context {
 \Lyrics
 \override VerticalAxisGroup.nonstaff-nonstaff-spacing.stretchability = #1000
  }
}

\new StaffGroup
<<
  \new Staff \with {
```

```

\override VerticalAxisGroup.staff-staff-spacing = #'((basic-distance . 30))
} { c'1 }
\new Lyrics \with {
  \override VerticalAxisGroup.staff-affinity = #UP
} \lyricmode { up }
\new Lyrics \with {
  \override VerticalAxisGroup.staff-affinity = #CENTER
} \lyricmode { center }
\new Lyrics \with {
  \override VerticalAxisGroup.staff-affinity = #DOWN
} \lyricmode { down }
\new Staff { c'1 }
>>

```


Voir aussi

Fichiers d'initialisation : 'ly/engraver-init.ly', 'scm/define-grobs.scm'.

Morceaux choisis : [Section "Espacements"](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section "Contexts"](#) dans *Référence des propriétés internes*, [Section "VerticalAxisGroup"](#) dans *Référence des propriétés internes*.

4.4.2 Positionnement explicite des portées et systèmes

Pour bien comprendre comment fonctionnent les réglages de `VerticalAxisGroup` et de `\paper` abordés dans les deux rubriques précédentes, rien ne vaut une collection d'exemples illustrant les différentes mises au point du décalage vertical appliqué aux portées et systèmes distribués sur une page.

Une autre approche de l'espacement vertical est le recours à `NonMusicalPaperColumn.line-break-system-details`. Alors que `VerticalAxisGroup` et `\paper` gèrent un décalage vertical, `NonMusicalPaperColumn.line-break-system-details` spécifiera le positionnement vertical absolu sur la page.

`NonMusicalPaperColumn.line-break-system-details` prend en charge une liste associative de trois mises au point :

- `X-offset`
- `Y-offset`
- `alignment-distances`

Les dérogations en matière d'objet graphique, y compris celles concernant les `NonMusicalPaperColumn` ci-dessus, peuvent se placer à trois différents endroits de votre fichier source :

- directement au beau milieu des notes
- au sein d'un bloc `\context`
- dans un bloc `\with`

Le réglage de `NonMusicalPaperColumn` s'effectue à l'aide d'une simple commande `\override` au sein d'un bloc `\context` ou `\with`. Dans le cas où il est stipulé au fil des notes, c'est la commande spécifique `\overrideProperty` qui doit intervenir. Voici quelques exemples de réglages de `NonMusicalPaperColumn` à l'aide de la commande `\overrideProperty` :

```
\overrideProperty NonMusicalPaperColumn.line-break-system-details
  #'((X-offset . 20))
```

```
\overrideProperty NonMusicalPaperColumn.line-break-system-details
  #'((Y-offset . 40))
```

```
\overrideProperty NonMusicalPaperColumn.line-break-system-details
  #'((X-offset . 20)
 (Y-offset . 40))
```

```
\overrideProperty NonMusicalPaperColumn.line-break-system-details
  #'((alignment-distances . (15)))
```

```
\overrideProperty NonMusicalPaperColumn.line-break-system-details
  #'((X-offset . 20)
 (Y-offset . 40)
 (alignment-distances . (15)))
```

Nous allons maintenant voir ces différents réglages en action. Commençons par examiner un exemple dépourvu de toute mise au point.

```
\header { tagline = ##f }
\paper { left-margin = 0\mm }
\book {
  \score {
 <<
 \new Staff <<
 \new Voice {
 s1*5 \break
 s1*5 \break
 s1*5 \break
 }
 \new Voice { \repeat unfold 15 { c'4 c' c' c' } }
 >>
 \new Staff {
 \repeat unfold 15 { d'4 d' d' d' }
 }
 >>
  }
}
```


Cette partition isole les informations de saut de ligne ou de page dans une voix spécifique. La mise en forme est ainsi séparée des événements musicaux ; ceci nous permettra d'y voir plus clair au fur et à mesure que nous avancerons. Pour plus de précisions, relisez [Section 4.3.8 \[Recours à une voix supplémentaire pour gérer les sauts\]](#), page 529.

Les `\break` explicites répartissent la musique en lignes de six mesures chacune. L'espacement vertical est celui que LilyPond attribue par défaut. Nous pouvons, afin de fixer explicitement le point d'attache vertical de chacun des systèmes, définir un doublet `Y-offset` en tant qu'attribut du `line-break-system-details` de l'objet `NonMusicalPaperColumn` :

```
\header { tagline = ##f }
\paper { left-margin = 0\mm }
\book {
  \score {
 <<
 \new Staff <<
 \new Voice {
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 0))
 s1*5 \break
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 40))
 s1*5 \break
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 60))
 s1*5 \break
 }
 \new Voice { \repeat unfold 15 { c'4 c' c' c' } }
 >>
 \new Staff {
 \repeat unfold 15 { d'4 d' d' d' }
 }
 >>
  }
}
```


Vous aurez remarqué que nous n'avons déterminé qu'une seule valeur, même si la liste associative de `line-break-system-details` peut en comporter un certain nombre. Vous aurez aussi noté que la propriété `Y-offset` détermine ici le point de départ de chacun des systèmes de la page.

Maintenant que chaque système est explicitement positionné, nous pouvons jouer sur la distance séparant les portées de chacun des systèmes, grâce à la sous-propriété `alignment-distances` de `line-break-system-details`.

```
\header { tagline = ##f }
\paper { left-margin = 0\mm }
\book {
  \score {
 <<
 \new Staff <<
 \new Voice {
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 20)
 (alignment-distances . (10)))
 s1*5 \break
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 60)
 (alignment-distances . (15)))
 s1*5 \break
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 85)
 (alignment-distances . (20)))
 s1*5 \break
 }
 \new Voice { \repeat unfold 15 { c'4 c' c' c' } }
 >>
 \new Staff {
```

```

 \repeat unfold 15 { d'4 d' d' d' }
 }
 >>
  }
}

```


Nous avons maintenant assigné deux valeurs différentes à l'attribut `line-break-system-details` de l'objet `NonMusicalPaperColumn`. `line-break-system-details` pourrait prendre bien d'autres paramètres d'espacement, y compris un doublet `X-offset`, mais nous n'avons utilisé que `Y-offset` et `alignment-distances` pour contrôler le positionnement de chaque système et de chaque portée. Vous noterez enfin que `alignment-distances` traite le positionnement des portées, non d'un regroupement de portées.

```


\header { tagline = ##f }
\paper { left-margin = 0\mm }
\book {
  \score {

```

```

<<
\new Staff <<
  \new Voice {
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 0)
 (alignment-distances . (30 10)))
 s1*5 \break
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 60)
 (alignment-distances . (10 10)))
 s1*5 \break
 \overrideProperty Score.NonMusicalPaperColumn.line-break-system-details
 #'((Y-offset . 100)
 (alignment-distances . (10 30)))
 s1*5 \break
  }
  \new Voice { \repeat unfold 15 { c'4 c' c' c' } }
>>
\new StaffGroup <<
  \new Staff { \repeat unfold 15 { d'4 d' d' d' } }
  \new Staff { \repeat unfold 15 { e'4 e' e' e' } }
>>
>>
}
}

```


Quelques points à prendre en considération :

- Lorsque vous utilisez `alignment-distances`, les paroles et autres lignes de non-portée ne comptent pas pour une portée.
- Les nombres fournis à `X-offset`, `Y-offset` et `alignment-distances` sont considérés comme des multiples de la distance entre des portées adjacentes. Des valeurs positives remontent les portées et paroles, des valeurs négatives les descendent.
- Dans la mesure où `NonMusicalPaperColumn.line-break-system-details` permet de positionner systèmes et portées n'importe où sur une page, vous pourriez être en contradiction

avec les dimensionnements de la feuille ou bien aboutir à des surimpressions. Soyez donc raisonnable quant aux différentes valeurs que vous affectez à ces réglages.

Voir aussi

Morceaux choisis : [Section “E spacements” dans *Morceaux choisis*](#).

4.4.3 Résolution des collisions verticales

Vous savez de manière intuitive qu'un certain nombre d'objets en matière de notation musicale appartiennent à la portée, et que d'autres se placent en dehors de la portée. Entre autres objets externes, nous avons les marques repères, les textes et les nuances ; nous les appellerons « objets extérieurs à la portée ». La règle adoptée par LilyPond pour positionner verticalement ces objets extérieurs consiste à les placer au plus près de la portée tout en prenant garde d'éviter qu'il y ait chevauchement.

LilyPond utilise la propriété `outside-staff-priority` afin de déterminer si un objet est ou non un objet extérieur à la portée : lorsque la valeur de `outside-staff-priority` est numérique, il s'agit d'un objet extérieur à la portée. De plus, la propriété `outside-staff-priority` indique à LilyPond l'ordre dans lequel ces objets doivent être disposés.

Tout d'abord, LilyPond dispose tous les objets qui ne sont pas externes. Les objets extérieurs à la portée sont alors triés selon l'ordre croissant de leur `outside-staff-priority`. Enfin, LilyPond prend chacun des ces objets et les positionne de telle sorte qu'il n'entrent pas en collision avec ceux qui ont déjà été placés. Autrement dit, lorsque deux objets devraient se placer au même endroit, celui dont la `outside-staff-priority` est la plus faible sera disposé au plus près de la portée.

```
c4_ "Text"\pp
r2.
\once \override TextScript.outside-staff-priority = #1
c4_ "Text"\pp % this time the text will be closer to the staff
r2.
% by setting outside-staff-priority to a non-number,
% we disable the automatic collision avoidance
\once \override TextScript.outside-staff-priority = ##f
\once \override DynamicLineSpanner.outside-staff-priority = ##f
c4_ "Text"\pp % now they will collide
```


Le décalage vertical entre des objets extérieurs à la portée se contrôle par la propriété `outside-staff-padding`.

```
\once \override TextScript.outside-staff-padding = #0
a'4-"outside-staff-padding = #0"
\once \override TextScript.outside-staff-padding = #3
d-"outside-staff-padding = #3"
c-"outside-staff-padding par défaut"
b-"outside-staff-padding par défaut"
R1
```


outside-staff-padding = #3

outside-staff-padding par défaut
outside-staff-padding par défaut

Par défaut, les objets extérieurs à la portée sont positionnés en évitant les collisions horizontales avec des objets précédemment positionnés. Ceci peut cependant générer des situations où des objets se trouvent horizontalement trop proches. Comme l'illustre l'exemple suivant, la propriété `outside-staff-horizontal-padding` permet d'accroître l'espace horizontal requis et repoussera verticalement un objet pour éviter qu'il ne soit trop proche d'éventuelles lignes supplémentaires.

$$c_4^{\text{"Word"}} \quad c \quad c''^2$$

R1

```
\once \override TextScript.outside-staff-horizontal-padding = #1
```

c,,4^"Word" c c' '2

Voir aussi

Morceaux choisis : Section “E spacements” dans *Morceaux choisis*.

4.5 Espacement horizontal

4.5.1 Généralités sur l'espacement horizontal

Le moteur d'espacement traduit les différences de durée en distances étirables (*springs* pour ressorts) de différentes longueurs. Des durées importantes prennent ainsi plus de place que des durées moins longues. Les durées les plus courtes se verront attribuer un espace fixe, contrôlé par la propriété `shortest-duration-space` de l'objet **Section “SpacingSpanner” dans Référence des propriétés internes**. Au plus la durée s'allonge, au plus elle prendra d'espace : le doublement d'une durée attribuera à la note un espace fixé d'après la propriété `spacing-increment`.

L'exemple suivant comporte des blanches, des noires et un certain nombre de croches. La croche est suivie d'un espace de la largeur d'une tête de note ; pour la noire , cet espace est de deux têtes ; il est de trois pour la blanche.

c2 c4. c8
c4. c8 c4. c8
c8 c c4 c c

spacing-increment est normalement défini à 1,2 espace de portée – ce qui correspond à peu près à la largeur d’une tête de note – et **shortest-duration-space** à 2,0. La note la plus courte s’étendra donc sur l’équivalent de 2,4 espaces de portée (2 fois le **spacing-increment**). Le point

de départ de cet espace se situe à l'extrémité gauche du symbole ; la note la plus courte est donc suivie en général d'un espace égal à la largeur d'une tête de note.

Si l'on suit à la lettre ce qui précède, ajouter une simple triple croche à une partition qui comporte déjà des croches et des doubles augmentera considérablement son volume : la durée la plus courte n'est plus la double mais la triple croche, ce qui aura pour conséquence d'ajouter une largeur de tête à chacune des notes. Pour s'affranchir de cet effet quelque peu pervers, la durée la plus courte prise en considération au niveau de l'espacement n'est pas la note la plus brève de la partition, mais celle qui apparaît le plus souvent.

La courte durée la plus fréquente est déterminée à partir de la note la plus courte de chaque mesure. C'est elle qui servira de base pour l'espacement, à cette nuance près que la plus courte durée ne saurait être strictement supérieure à la croche. Cette « durée de référence » est d'ailleurs affichée lorsque vous lancez `lilypond` avec l'option `'--verbose'`.

Ces durées peuvent être adaptées. Vous pouvez définir la durée de base pour les espacements grâce à la propriété `common-shortest-duration` de l'objet `Section "SpacingSpanner"` dans *Référence des propriétés internes*. La durée maximale de cet étalon, normalement la croche, est gérée par la propriété `base-shortest-duration`.

Les notes plus courtes que la note témoin sont suivies d'un espace proportionnel à la durée témoin. Si donc nous ajoutions quelques doubles croches à l'exemple précédent, elles seraient suivies d'une demie largeur de tête :

`c2 c4. c8 | c4. c16[c] c4. c8 | c8 c c4 c c`

Dans notre *Essai sur la gravure musicale automatisée*, nous avons vu comment la direction des hampes peut influencer l'espacement – voir *Section "Espacement" dans Essai*. Ceci est contrôlé par la propriété `stem-spacing-correction` de l'objet `Section "NoteSpacing"` dans *Référence des propriétés internes*, créé pour chaque contexte *Section "Voice" dans Référence des propriétés internes*. L'objet `StaffSpacing`, généré au niveau d'un contexte *Section "Staff" dans Référence des propriétés internes*, possède une même propriété qui contrôlera l'espacement hampe-barre de mesure. L'exemple suivant montre ces adaptations, tout d'abord selon les réglages par défaut, puis avec des corrections forcées.

L'espacement spécifique à la notation proportionnelle fait l'objet d'une *Section "rubrique dédiée" dans Manuel de notation*.

Voir aussi

Essai sur la gravure musicale automatisée : *Section "Espacement" dans Essai*.

Morceaux choisis : *Section "Espacements" dans Morceaux choisis*.

Référence des propriétés internes : *Section "SpacingSpanner" dans Référence des propriétés internes*, *Section "NoteSpacing" dans Référence des propriétés internes*, *Section "StaffSpacing" dans Référence des propriétés internes*, *Section "NonMusicalPaperColumn" dans Référence des propriétés internes*.

Problèmes connus et avertissements

Il n'existe pas de mécanisme simple et efficace qui permette de forcer manuellement l'espacement. La solution ci-dessous permet cependant « d'aérer » artificiellement une partition ; il vous suffit d'ajuster la valeur du décalage (*padding*) autant que de besoin.

```
\override Score.NonMusicalPaperColumn.padding = #10
```

Il n'y a aucun moyen de diminuer l'espacement.

4.5.2 Changement d'espacement en cours de partition

Il arrive, au cours d'un même mouvement, qu'une nouvelle partie modifie substantiellement la notion de valeur brève et valeur longue. La commande `newSpacingSection` permet alors de réinitialiser les paramètres d'espacement.

Dans l'exemple qui suit, le changement de métrique marque le début d'une nouvelle partie ; remarquez comme les doubles-croches sont alors automatiquement un peu plus espacées :

```
\time 2/4
c4 c8 c
c8 c c4 c16[ c c8] c4
\newSpacingSection
\time 4/16
c16[ c c8]
```


La commande `\newSpacingSection` crée un nouvel objet `SpacingSpanner` à cet instant musical. Si toutefois les ajustements apportés à l'espacement automatique ne se révèlent pas satisfaisants, ils peuvent s'adapter à l'aide d'`\overrides`. Ces amendements doivent intervenir au même moment que la commande `\newSpacingSection` ; ils produiront leurs effets jusqu'à ce qu'ils soient à nouveau modifiés par une nouvelle section, comme ici :

```
\time 4/16
c16[ c c8]
\newSpacingSection
\override Score.SpacingSpanner.spacing-increment = #2
c16[ c c8]
\newSpacingSection
\revert Score.SpacingSpanner.spacing-increment
c16[ c c8]
```


Voir aussi

Morceaux choisis : [Section “Espacements”](#) dans *Morceaux choisis*.

Référence des propriétés internes : [Section “SpacingSpanner”](#) dans *Référence des propriétés internes*.

4.5.3 Modification de l'espacement horizontal

Vous pouvez influencer l'espacement horizontal à l'aide de la propriété `base-shortest-duration`. Comparons les deux partitions qui suivent, toutes deux montrant la même musique. La première partition applique les réglages par défaut, alors que la seconde bénéficie d'un ajustement de la propriété `base-shortest-duration`. Au plus la valeur de `ly:make-moment` est grande, au plus la musique sera resserrée. En effet, `ly:make-moment` construit une durée : `1 4` est plus long que `1 16`.

```
\score {
  \relative c'' {
 g4 e e2 | f4 d d2 | c4 d e f | g4 g g2 |
 g4 e e2 | f4 d d2 | c4 e g g | c,1 |
 d4 d d d | d4 e f2 | e4 e e e | e4 f g2 |
 g4 e e2 | f4 d d2 | c4 e g g | c,1 |
  }
}
```


```
\score {
  \relative c'' {
 g4 e e2 | f4 d d2 | c4 d e f | g4 g g2 |
 g4 e e2 | f4 d d2 | c4 e g g | c,1 |
 d4 d d d | d4 e f2 | e4 e e e | e4 f g2 |
 g4 e e2 | f4 d d2 | c4 e g g | c,1 |
  }
  \layout {
 \context {
 \Score
 \override SpacingSpanner.base-shortest-duration = #(ly:make-moment 1/16)
 }
  }
}
```


Morceaux choisis

L'espacement au sein d'un nolet dépend par défaut d'un certain nombre de facteurs qui ne sont pas liés à la durée (altération, changement de clef, etc.). `Score.SpacingSpanner.uniform-stretching` permet d'ignorer ces symboles et, par voie de conséquence, de forcer l'espacement sur la simple durée. Notez bien que cette propriété s'appliquera à toute la partition, puisque mentionnée au sein d'un bloc `\layout`.

```
\score {
  <<
 \new Staff {
 \tuplet 5/4 { c8 c8 c8 c8 c8 } c8 c8 c8 c8
 }
 \new Staff {
 c8 c8 c8 c8 \tuplet 5/4 { c8 c8 c8 c8 c8 }
 }
  >>
  \layout {
 \context {
 \Score
 \override SpacingSpanner.uniform-stretching = ##t
 }
  }
}
```


L'activation du commutateur `strict-note-spacing` permet d'espacer les notes sans tenir compte des clefs, barres de mesure ou notes d'ornement qui pourraient apparaître :

```
\override Score.SpacingSpanner.strict-note-spacing = ##t
\new Staff { c8[ c \clef alto c \grace { c16 c } c8 c c] c32[ c] }
```


Voir aussi

Morceaux choisis : [Section “E spacements” dans *Morceaux choisis*](#).

4.5.4 Longueur de ligne

Deux réglages de base ont une influence considérable sur l'espace ment : `line-width` et `indent`. Tous deux se placent dans le bloc `\layout`. Ils contrôleront la longueur des lignes et l'indentation de la première.

L'activation du commutateur `ragged-right` au sein du bloc `\layout` permet de terminer les systèmes naturellement plutôt que de les voir s'étirer sur toute la largeur de la page. Cette option est particulièrement utile lorsque vous traitez de courts fragments, ou bien pour vérifier ce que donnerait l'espace ment naturel. Bien qu'il soit désactivé par défaut, il sera activé si la partition ne comporte qu'un seul système.

Le fonctionnement de l'option `ragged-last` est en tout point identique à celui de `ragged-right`, à ceci près qu'il ne concerne que la dernière ligne de la partition. Il n'y a pas de restriction quant à cette ligne. Il en va de même que pour le formatage d'un paragraphe de texte, la dernière ligne s'arrête au dernier caractère.

```
\layout {
  indent = #0
  line-width = #150
  ragged-last = ##t
}
```

Voir aussi

Morceaux choisis : [Section “E spacements” dans *Morceaux choisis*](#).

4.5.5 Notation proportionnelle

LilyPond prend en charge la notation proportionnelle. Il s'agit dans ce cas de représenter la notation selon un espace ment strictement relatif aux durées. Ce type d'espace ment pourrait se comparer à l'utilisation de papier millimétré pour positionner les notes au fil de la portée. Certaines œuvres de la fin du XXe siècle et à l'aube du XXIe utilisent cette proportionnalité dans le but de clarifier des structures rythmiques complexes, d'aider au positionnement d'indications temporelles ou autres éléments graphiques directement dans la partition.

LilyPond met à votre disposition cinq réglages différents, qui peuvent s'utiliser conjointement ou individuellement, aux fins de mettre au point cette notation proportionnelle.

- `proportionalNotationDuration`
- `uniform-stretching`
- `strict-note-spacing`
- `\remove "Separating_line_group_engraver"`
- `\override PaperColumn.used = ##t`

Nous allons examiner, dans les différents exemples qui suivent, les effets de ces réglages et comment ils interagissent.

Commençons par cette mesure toute simple qui utilise l'espace ment classique et justifiée à gauche.

```
\score {
  <<
  \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
  }
}
```

```
>>
}
```


Vous constatez que la blanche qui entame la mesure prend moins de la moitié de l'espace. De même, les doubles croches et le quintolet de doubles (donc des vingtièmes de ronde) qui terminent cette mesure n'en occupent pas la moitié de l'espace horizontal.

En matière de gravure traditionnelle, cet espacement correspond tout à fait à nos attentes, puisque nous pouvons rogner de l'espace sur la blanche et ainsi gagner en largeur sur toute la mesure qui fait une ronde.

Par contre, si nous avons besoin d'insérer une indication temporelle ou un autre graphisme en surplomb ou en dessous de notre partition, nous aurons besoin de la notation proportionnelle. Celle-ci s'active en définissant la propriété `proportionalNotationDuration`.

```
\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c' c' c' c' c' }
 }
  >>
  \layout {
 \context {
 \Score
 proportionalNotationDuration = #(ly:make-moment 1/20)
 }
  }
}
```


La blanche du début et les notes plus rapides de la deuxième moitié de la mesure occupent maintenant exactement le même espace horizontal. Nous pourrions donc y insérer, au-dessus ou au-dessous, une indication temporelle ou autre graphisme.

`proportionalNotationDuration` est une propriété attachée au contexte `Score`. Rappelez-vous que vous pouvez régler les propriétés d'un contexte à trois différents endroits de votre fichier : dans un bloc `\with`, dans un bloc `\context` ou au beau milieu de la musique à l'aide de la commande `\set`. Vous pouvez donc définir `proportionalNotationDuration` selon l'une de ces trois façons, à l'instar de n'importe quelle définition de contexte.

La propriété `proportionalNotationDuration` prend en unique argument la durée de référence qui servira de base pour espacer toute la musique. La fonction Scheme `make-moment` intégrée à LilyPond prend deux arguments : un numérateur et un dénominateur qui représentent une fraction de ronde. L'appel de `(ly:make-moment 1 20)` produit donc une durée de référence égale à un vingtième de ronde. Vous pourriez tout aussi bien utiliser `(ly:make-moment 1/16)`, `(ly:make-moment 1/8)` ou `(ly:make-moment 3/97)`.

Se pose alors le problème de fournir la juste durée de référence à `proportionalNotationDuration`. Il faut en l'occurrence procéder par tâtonnement, en commençant par une valeur proche de la note la plus rapide (la durée la plus courte) du morceau. Au plus la durée de référence est petite, au plus la musique sera étalée ; à l'inverse, une durée de référence élevée produira une musique resserrée.


```

\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
 }
  >>
  \layout {
 \context {
 \Score
 proportionalNotationDuration = #(ly:make-moment 1/8)
 }
  }
}

```

```


\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
 }
  >>
  \layout {
 \context {
 \Score
 proportionalNotationDuration = #(ly:make-moment 1/16)
 }
  }
}

```

```

\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
 }
  >>
  \layout {
 \context {
 \Score
 proportionalNotationDuration = #(ly:make-moment 1/32)
 }
  }
}

```


Vous ne manquerez pas de noter qu'une durée de référence trop grande, comme la croche pour la première ligne, a pour conséquence de resserrer la musique, ce qui peut aboutir à des chevauchements de têtes. Vous remarquez aussi que, par principe, la notation proportionnelle occupe beaucoup plus d'espace horizontal que l'espacement traditionnel. La notation proportionnelle met en évidence le rythme au détriment de l'espacement horizontal.

Examinons à présent le moyen d'optimiser l'espacement de nolets en tuilage.

Reprenons notre exemple de départ, avec son espacement traditionnel, et ajoutons lui une portée incluant un autre type de nolet.

```
\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
 }
 \new RhythmicStaff {
 \tuplet 9/8 { c'8 c' c' c' c' c' c' c' c' }
 }
  >>
}
```


L'espacement est loin d'être idéal, pour la simple raison que l'espacement régulier des notes de la portée inférieure ne s'étire pas uniformément. Il est vrai que de telles constructions complexes en nolets sont assez rares en gravure traditionnelle, ce qui explique que les règles qu'elle applique peuvent amener à ce résultat. Le recours à `proportionalNotationDuration` permet d'arranger les choses.

```
\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
 }
 \new RhythmicStaff {
 \tuplet 9/8 { c'8 c' c' c' c' c' c' c' c' }
 }
  >>
  \layout {
 \context {
 \Score
 proportionalNotationDuration = #(ly:make-moment 1/20)
 }
  }
}
```


Cependant, si l'on observe de près, il est évident que les notes de la deuxième moitié du ennaolet ont tendance à s'espacer légèrement plus que celles de la première moitié. Afin d'uniformiser cet étalement, nous allons activer le `uniform-stretching`, propriété attachée au `SpacingSpanner`.

```
\score {
  <<
 \new RhythmicStaff {
 c'2 c'16 c' c' c' \tuplet 5/4 { c'16 c' c' c' c' }
 }
 \new RhythmicStaff {
 \tuplet 9/8 { c'8 c' c' c' c' c' c' c' c' }
 }
  >>
  \layout {
 \context {
 \Score
 proportionalNotationDuration = #(ly:make-moment 1/20)
 \override SpacingSpanner.uniform-stretching = ##t
 }
  }
}
```


L'espacement sur les deux portées est maintenant correct, les relations rythmiques sont clairement perceptibles, et nous pourrions y insérer une indication temporelle ou autre graphisme selon notre envie.

Notez bien que la prise en charge de la notation proportionnelle par LilyPond demande que, dans chaque partition, soit activée la propriété `uniform-stretching` du `SpacingSpanner`. Dans le cas contraire, utiliser `proportionalNotationDuration` aura pour conséquence, entre autres, un espacement erroné lorsque vous y aurez inséré des silences invisibles *skip*.

Le `SpacingSpanner` est en fait un objet graphique abstrait attaché au contexte `Score`. Tout comme pour la propriété `proportionalNotationDuration`, les réglages du `SpacingSpanner` peuvent se faire à trois différents endroits de votre fichier : dans un bloc `\with`, dans un bloc `\context` ou au beau milieu de la musique à l'aide de la commande `\set`.

Gardez bien à l'esprit qu'il n'y a qu'un seul `SpacingSpanner` par `Score`. Il s'ensuit que `uniform-stretching` est soit activé, soit désactivé, et dans tous les cas pour l'intégralité de la partition. Vous pourriez toutefois avoir besoin de modifier ce comportement en cours de partition, et recourir alors à l'instruction `\newSpacingSection` – pour de plus amples détails, voir la rubrique [Section 4.5.2 \[Changement d'espacement en cours de partition\]](#), page 548.

Intéressons-nous maintenant au `Separating_line_group_engraver`, qui est désactivé pour la plupart des partitions en notation proportionnelle. Voici ce qui apparaît dans une partition

traditionnelle : il y a toujours un « espace préservé » juste avant la première note de chaque portée.

```
\paper {
  indent = #0
}
```

```
\new Staff {
  c'1
  \break
  c'1
}
```


Cet espace, géré par le `Separating_line_group_engraver`, est aussi présent lorsqu'intervient un changement de métrique, d'armure ou de clef. Désactiver le `Separating_line_group_engraver` revient à réduire cet espace à zéro.

```
\paper {
  indent = #0
}
```

```
\new Staff \with {
  \remove "Separating_line_group_engraver"
} {
  c'1
  \break
  c'1
}
```


Les éléments non musicaux tels que métrique, armure, clef et altérations, posent problème lorsqu'on travaille en notation proportionnelle. Bien qu'aucune notion de durée ne leur soit attachée, ces éléments « consomment » de l'espace. Différentes approches permettent de gérer ce problème.

Éviter les problèmes d'espacement avec l'armure est chose aisée : il suffit qu'il n'y en ait pas ! C'est bien souvent le cas en musique contemporaine, où l'on trouve le plus d'ouvrages en notation proportionnelle. Il en va de même pour la métrique, et tout particulièrement lorsque la partition comporte un quadrillage temporel ou autres graphismes. L'absence de métrique

reste cependant exceptionnelle et la plupart des partitions en notation proportionnelle laissent apparaître quelques métriques. Il est par contre pratiquement impossible de se passer de clef et d'altération.

L'une des options permettant de s'affranchir de l'espacement dû aux éléments non musicaux consiste en l'activation de la propriété `strict-note-spacing` attachée au `SpacingSpanner`. Observons les deux portées suivantes :

```
\new Staff {
  \set Score.proportionalNotationDuration = #(ly:make-moment 1/16)
  c''8 c'' c'' \clef alto d' d'2
}

\new Staff {
  \set Score.proportionalNotationDuration = #(ly:make-moment 1/16)
  \override Score.SpacingSpanner.strict-note-spacing = ##t
  c''8 c'' c'' \clef alto d' d'2
}
```


Toutes deux affichent un espacement proportionnel. Cependant, la première ligne laisse apparaître un espacement plus lâche en raison de la présence d'un changement de clef. En ce qui concerne la deuxième ligne, l'espacement est strictement observé dès lors que la propriété `strict-note-spacing` a préalablement été activée. Comme vous pouvez le constater, l'activation de `strict-note-spacing` a pour conséquence que l'algorithme d'espacement ignore tout bonnement la largeur des métriques, armures, clefs et altérations.

En plus de ceux que nous venons de voir, vous trouverez d'autres réglages en usage dans la notation proportionnelle comme, entre autres,

- `\override SpacingSpanner.strict-grace-spacing = ##t`
- `\set tupletFullLength = ##t`
- `\override Beam.breakable = ##t`
- `\override Glissando.breakable = ##t`
- `\override TextSpanner.breakable = ##t`
- `\remove "Forbid_line_break_engraver"` (dans un contexte de voix)

Ces différents réglages permettent un espacement strict des notes d'ornement, d'étendre les indications de nolet afin d'indiquer de façon évidente leurs bornes et d'autoriser le tronçonnement des extenseurs à l'occasion d'un saut de ligne ou de page. Nous vous renvoyons aux différentes rubriques associées du manuel pour chacun de ces réglages.

Voir aussi

Manuel de notation : [Section 4.5.2 \[Changement d'espacement en cours de partition\]](#), page 548.

Morceaux choisis : [Section "Espacements" dans *Morceaux choisis*](#).

4.6 Réduction du nombre de pages de la partition

Vous pourriez un jour être confronté au problème suivant : l'une des pages de votre partition ne comporte que deux portées alors que, ce qui est d'autant plus frustrant, l'espace libre sur les autres pages aurait permis une distribution différente.

L'instruction `annotate-spacing` se révèle être un outil indispensable pour l'analyse des problèmes de mise en forme. Cette commande met en surimpression la valeur des différentes variables d'espacement et de mise en forme, comme nous allons le voir dans la rubrique [Section 4.6.1 \[Mise en évidence de l'espacement\]](#), page 558.

4.6.1 Mise en évidence de l'espacement

Le meilleur moyen d'appréhender les différentes variables de dimensionnement vertical sur lesquelles vous pouvez jouer au niveau de la mise en page consiste à activer, au sein du bloc `\paper`, la fonction `annotate-spacing` :

```
\book {
  \score { { c4 } }
  \paper { annotate-spacing = ##t }
}
```


Toutes les dimensions sont exprimées en espace de portée (*staff-space*) quelle que soit l'unité mentionnée dans les blocs `\paper` ou `\layout`. Dans cet exemple, la hauteur de la feuille (`paper-height`) est de 59,75 espaces de portée (`staff-spaces`) et la taille de portée (`staff-size`) de 20 points – sa valeur par défaut. Notez que :

1 point = (25,4/72,27) mm

1 staff-space = (`staff-size`)/4 pts

$$= (\text{staff-size})/4 * (25,4/72,27) \\ \text{mm}$$

Dans le cas qui nous occupe, un **staff-space** égale environ 1,757 millimètres. Les 59,75 **staff-spaces** de **paper-height** correspondent donc à 105 millimètres, soit la hauteur d'une feuille au format A6 à l'italienne. Les paires (**a**,**b**) sont des intervalles, *a* en étant l'extrémité inférieure et *b* l'extrémité supérieure.

Voir aussi

Manuel de notation : [Section 4.2.2 \[Définition de la taille de portée\]](#), page 521.

Morceaux choisis : [Section "Espaces" dans Morceaux choisis](#).

4.6.2 Modification de l'espacement

Les informations fournies par **annotate-spacing** en matière de dimensionnement vertical sont incomparables. Pour plus de détails sur les manières de modifier marges et autres variables connexes, consultez la rubrique [Section 4.1 \[Mise en forme de la page\]](#), page 508.

En dehors des marges, vous disposez de quelques moyens supplémentaires pour gagner de l'espace :

- Rapprocher les systèmes le plus possible les uns des autres, de telle sorte qu'il en tienne un maximum sur une même page, tout en les espaçant suffisamment pour éviter le blanc en bas de page.

```
\paper {
  system-system-spacing = #'((basic-distance . 0.1) (padding . 0))
  ragged-last-bottom = ##f
  ragged-bottom = ##f
}
```

- Forcer le nombre de systèmes par page. Ceci peut se révéler judicieux à deux titres. D'une part, le fait de définir un nombre de systèmes – même s'il est égal à la valeur par défaut – peut aboutir à plus de systèmes par page dans la mesure où l'une des étapes d'estimation des hauteurs est tout simplement sautée. D'autre part, réduire le nombre de systèmes par page permet d'en disposer plus sur les suivantes. Par exemple, avec un nombre par défaut de 11 systèmes par pages, l'instruction suivante le force à 10.

```
\paper {
  system-count = #10
}
```

- Forcer le nombre de pages. L'instruction suivante forcera la musique à se répartir sur deux pages.

```
\paper {
  page-count = #2
}
```

- Éviter ou réduire les objets qui augmentent la hauteur des systèmes. Par exemple, un crochet de reprise ou d'alternative consomme de l'espace. Le fait de les reporter sur plusieurs systèmes regroupés diminue d'autant l'espace disponible que si seul le premier ne comportait l'indication. Autre exemple, les indications de nuance qui se « détachent » d'un système peuvent être rapprochées de la portée :

```
e4 c g\ f c
e4 c g-\tweak X-offset #-2.7 \f c
```


- Modifier l'espacement horizontal à l'aide du `SpacingSpanner`, comme indiqué à la rubrique [Section 4.5.3 \[Modification de l'espacement horizontal\]](#), page 549. Voici ce que donne l'espacement par défaut :

```
\score {
  \relative c'' {
 g4 e e2 |
 f4 d d2 |
 c4 d e f |
 g4 g g2 |
 g4 e e2 |
  }
}
```


Par contre, le fait de modifier la valeur de la propriété `common-shortest-duration` en passant de $1/4$ à $1/2$ – bien que la noire soit la durée la plus courante, nous prenons une valeur plus longue – donnera un effet « resserré » à la musique :

```
\score {
  \relative c'' {
 g4 e e2 |
 f4 d d2 |
 c4 d e f |
 g4 g g2 |
 g4 e e2 |
  }
  \layout {
 \context {
 \Score
 \override SpacingSpanner.common-shortest-duration =
 #(ly:make-moment 1/2)
 }
  }
}
```


La propriété `common-shortest-duration` ne peut être modifiée dynamiquement. Elle se place toujours dans un bloc `\context` et s'applique à l'intégralité de la partition.

Voir aussi

Manuel de notation : [Section 4.1 \[Mise en forme de la page\]](#), page 508, [Section 4.5.3 \[Modification de l'espacement horizontal\]](#), page 549.

Morceaux choisis : [Section “Espaces”](#) dans *Morceaux choisis*.

5 Modification des réglages prédéfinis

LilyPond est conçu pour engendrer, par défaut, des partitions de la plus haute qualité. Cependant, on peut parfois avoir à modifier cette mise en forme par défaut. Celle-ci est réglée par tout un ensemble de « leviers et manettes » plus connus sous le terme de « propriétés », dont ce chapitre ne cherche pas à faire l’inventaire exhaustif – le chapitre [Section “Retouche de partition” dans Manuel d’initiation](#) du manuel d’initiation vous en propose un aperçu. Le propos est plutôt ici de mettre en évidence les différents groupes auxquels s’apparentent ces contrôles, et d’expliquer comment trouver le bon levier pour obtenir tel ou tel effet en particulier.

Les moyens de contrôle des différents réglages sont décrits dans un document séparé, [Référence des propriétés internes](#). Ce guide répertorie toutes les variables, fonctions et autres options que LilyPond met à votre disposition. Il est consultable [en ligne](#), au format HTML ; il est également inclus dans la documentation fournie avec le logiciel.

En sous-main, LilyPond se sert du langage Scheme (un dérivé du LISP) comme infrastructure. Modifier les choix de mise en page revient à pénétrer dans les entrailles du programme, et de ce fait requiert l’emploi du Scheme. Les fragments de Scheme, dans un fichier ‘.ly’, sont introduits par le caractère *hash* (#), improprement surnommé « dièse ».¹

5.1 Contextes d’interprétation

Nous allons voir ici ce que sont les contextes et comment les modifier.

Voir aussi

Manuel d’initiation : [Section “Contextes et graveurs” dans Manuel d’initiation](#).

Fichiers d’initialisation : ‘ly/engraver-init.ly’, ‘ly/performer-init.ly’.

Morceaux choisis : [Section “Contextes et graveurs” dans Morceaux choisis](#).

Référence des propriétés internes : [Section “Contexts” dans Référence des propriétés internes](#), [Section “Engravers and Performers” dans Référence des propriétés internes](#).

5.1.1 Tout savoir sur les contextes

Les contextes sont hiérarchisés :

Définitions de la sortie – hiérarchie des contextes

Les lignes qui suivent traitent de l’intérêt des définitions de sorties lorsque l’on travaille avec les contextes. Des exemples de définitions seront présentés plus avant – voir [\[Modification de tous les contextes d’un même type\]](#), page 572.

Alors que la musique écrite dans un fichier fait référence à des types ou noms de contexte, les contextes ne sont effectivement créés que lorsque la musique est interprétée. LilyPond interprète la musique sous le contrôle d’une « définition de sortie », voire différemment selon le cas et génère ainsi différents résultats. La définition de sortie appropriée pour une sortie imprimable est spécifiée à l’aide d’un `\layout`.

Une définition de sortie beaucoup plus simple sera utilisée pour produire une sortie Midi, spécifiée à l’aide d’un `\midi`. LilyPond utilise en interne plusieurs autres définitions de sortie, notamment dans le cadre du combinateur automatique de parties (voir [\[Regroupement automatique de parties\]](#), page 172) ou la reproduction d’extraits (voir [\[Citation d’autres voix\]](#), page 202).

Les définitions de sortie ont pour objet non seulement de définir la relation entre les contextes, mais aussi leurs réglages par défaut. Si la plupart des adaptations prennent habituellement place

¹ Le [Section “Tutoriel Scheme” dans Extension de LilyPond](#) fournit quelques notions de base pour saisir des nombres, des listes, des chaînes de caractères ou des symboles, en Scheme.

au sein d'un bloc `\layout`, les réglages affectant le Midi ne seront effectifs que s'ils interviennent au sein d'un bloc `\midi`.

Certains réglages affectent plusieurs sorties : par exemple, lorsque `autoBeaming` est désactivé dans un contexte, les ligatures sont considérées comme marquant un mélisme dans le but de faire correspondre la musique aux paroles comme indiqué dans [Durée automatique des syllabes], page 251. Cette correspondance est respectée autant à l'écrit qu'à l'oral. Des modifications apportées à `autoBeaming` par une définition de contexte au sein d'un bloc `\layout` ne seront pas reportées dans le bloc `\midi` correspondant ; paroles et musique ne seront alors plus synchrones dans le fichier Midi.

Voir aussi

Fichiers d'initialisation : `'ly/engraver-init.ly'`, `'ly/performer-init.ly'`.

Score – le père de tous les contextes

Il s'agit en l'occurrence du contexte le plus élevé, autrement dit le plus important, en matière de notation. En effet, c'est au niveau de la partition – *score* en anglais – que se gèrent le temps et la tonalité ; c'est donc là qu'il faut s'assurer que les différents éléments, tels les clefs, métriques et armures sont bien répercutés sur toutes les portées.

Dès lors que LilyPond rencontre un bloc `\score {...}` se crée implicitement un contexte `Score`.

Contextes de haut niveau – les systèmes

De nombreuses partitions sont écrites sur plus d'une portée. Ces portées peuvent être regroupées de différentes manières.

StaffGroup

Le groupe de portées est attaché par un crochet, et les barres de mesure sont d'un seul tenant, de la première à la dernière portée. Le `StaffGroup` constitue le regroupement le plus simple.

ChoirStaff

Ce regroupement est identique au `StaffGroup`, à ceci près que les barres de mesure ne traversent pas l'espace inter-portées.

GrandStaff

Le groupe de portées est attaché par une accolade sur la gauche, et les barres de mesure sont d'un seul tenant.

PianoStaff

Ce regroupement est identique au `GrandStaff`, à ceci près que le nom de l'instrument sera directement attaché au système.

Contextes de niveau intermédiaire – les portées

Staff

La portée prend en charge les clefs, barres de mesure, armures et les altérations accidentelles. Un contexte `Staff` peut contenir plusieurs contextes `Voice`.

RhythmicStaff

De même nature qu'un `Staff`, mais destiné à n'imprimer que du rythme. Quelle que soit la hauteur, les notes seront imprimées sur une même et unique ligne ; la sortie MIDI rendra les hauteurs saisies.

TabStaff

Ce contexte permet de générer des tablatures. La mise en forme par défaut correspond à une tablature pour guitare, sur six lignes.

DrumStaff

Contexte dévolu tout spécialement aux parties de percussion ; il peut contenir plusieurs **DrumVoice**.

VaticanaStaff

Identique au contexte **Staff**, à ceci près qu'il est tout particulièrement adapté au grégorien.

MensuralStaff

Identique au contexte **Staff**, à ceci près qu'il est tout particulièrement adapté au style mensural de musique ancienne.

Contextes de bas niveau – les voix

Les contextes de niveau « voix » initialisent un certain nombre de propriétés et activent les graveurs appropriés. Un contexte de bas niveau est un contexte n'ayant aucun contexte enfant – ou **defaultchild**. Bien qu'ils puissent accepter ou contenir des sous-contextes, ceux-ci devront être libellés et créés explicitement.

Voice

Correspond à une voix positionnée sur une portée. Le contexte **Voice** s'occupe des indications de nuance, des hampes, des ligatures, des scripts placés au-dessus ou au-dessous de la portée, des différentes liaisons et des silences. Lorsque plusieurs voix doivent cohabiter sur la même portée, il est indispensable de les instancier explicitement.

VaticanaVoice

Fonctionnant comme le contexte **Voice**, il est tout particulièrement destiné à gérer le grégorien.

MensuralVoice

Fonctionnant comme le contexte **Voice**, il est tout particulièrement adapté aux musiques anciennes.

Lyrics

Correspond à une voix contenant des paroles. Le contexte **Lyrics** gère l'impression d'une ligne de paroles.

DrumVoice

Contexte de voix dévolu à une portée de percussions.

FiguredBass

Contexte prenant en charge les objets **BassFigure** – la basse chiffrée – créés à partir de ce qui a été saisi en mode **\figuremode**.

TabVoice

Contexte de voix dévolu au contexte **TabStaff**, il est habituellement créé implicitement.

CueVoice

Contexte de voix utilisé essentiellement dans le cadre de citations ajoutées à une portée – voir [\[Mise en forme d'une citation\]](#), page 205. Il est habituellement créé implicitement.

ChordNames

Permet d'imprimer des noms d'accord.

5.1.2 Création et référencement d'un contexte

LilyPond crée automatiquement des contextes de bas niveau lorsque l'expression musicale intervient avant qu'un contexte adéquat n'existe, ce qui peut être pratique dans le cadre d'une partition simple ou de courts fragments tels ceux inclus dans cette documentation. Dès que la structure s'étoffe, il devient nécessaire de créer explicitement tous les contextes, à l'aide des commandes **\new** ou **\context**. Leur syntaxe est très similaire :

```
[\new | \context] Contexte [ = nom] [musique]
```

où peuvent intervenir aussi bien `\new` que `\context`. Le *Contexte* est le nom du contexte à créer, qui éventuellement s'appellera plus particulièrement *nom* ; il contient l'expression musicale unique *musique* qui devra être interprétée dans ce contexte par les graveurs ou exécutants.

Le préfixe `\new` non suivi d'un nom s'utilise principalement pour créer une partition avec plusieurs portées :

```
<<
\new Staff {
  % leave the Voice context to be created implicitly
  c4 c
}
\new Staff {
  d4 d
}
>>
```


et pour regrouper des voix sur une même portée :

```
<<
\new Staff <<
  \new Voice {
 \voiceOne
 c8 c c4 c c
  }
  \new Voice {
 \voiceTwo
 g4 g g g
  }
>>
>>
```


`\new` est à privilégier lorsque les contextes ne sont pas nommés.

La différence entre les commandes `\new` et `\context` se situe au niveau de leurs effets :

- La commande `\new`, suivie ou non d'un nom, crée un tout nouveau contexte même s'il en existe déjà un portant le même nom :

```
<<
\new Staff <<
  \new Voice = "A" {
 \voiceOne
 c8 c c4 c c
  }
>>
```

```

 }
 \new Voice = "A" {
 \voiceTwo
 g4 g g g
 }
  >>
>>

```


- La commande `\context` avec nommage créera un contexte distinct uniquement dans le cas où ne préexiste aucun contexte du même nom dans la même hiérarchie de contextes. Dans le cas contraire, il servira de référence au contexte précédemment créé, et son expression musicale sera transmise dans ce contexte pour interprétation.

Cette procédure est tout à fait pertinente lorsque l'on sépare mise en forme de la partition et contenu musical. Les deux formulations ci-après sont tout à fait valides :

```

\score {
  <<
 % score layout
 \new Staff <<
 \new Voice = "one" {
 \voiceOne
 }
 \new Voice = "two" {
 \voiceTwo
 }
 >>

 % musical content
 \context Voice = "one" {
 \relative c'' {
 c4 c c c
 }
 }
 \context Voice = "two" {
 \relative c'' {
 g8 g g4 g g
 }
 }
  >>
}

```


```

\score {
  <<
 % score layout
 \new Staff <<

```

```

\context Voice = "one" {
  \voiceOne
}
\context Voice = "two" {
  \voiceTwo
}
>>

% musical content
\context Voice = "one" {
  \relative c' {
 c4 c c c
  }
}
\context Voice = "two" {
  \relative c' {
 g8 g g4 g g
  }
}
>>
}

```


Par ailleurs, le recours à des variables produira les mêmes effets – voir [Section “Organisation du code source avec des variables”](#) dans *Manuel d’initiation*.

- La commande `\context` utilisée sans nommage recherchera le premier de tous les contextes du même type précédemment créés dans la même hiérarchie de contextes ; l’expression musicale lui sera alors transmise pour interprétation. Bien que rarement utilisée, cette formulation de `\context` sans nommage ni expression musicale permet de définir le contexte dans lequel une procédure Scheme comportant une clause `\applyContext` devra s’exécuter.

```

\new Staff \relative c' {
  c1
  \context Timing
  \applyContext #(lambda (ctx)
 (newline)
 (display (ly:context-current-moment ctx)))
  c1
}

```

Un contexte auquel il est ultérieurement fait référence doit impérativement être nommé. C’est le cas par exemple lorsque des paroles sont associées à de la musique :

```

\new Voice = "tenor" musique
...
\new Lyrics \lyricsto "tenor" paroles

```

L’association de paroles à de la musique est abordée en détails à la rubrique [\[Durée automatique des syllabes\]](#), page 251.

Les propriétés de tous les contextes d’un même type se modifient au sein d’un bloc `\layout`, selon une syntaxe différente – voir [\[Modification de tous les contextes d’un même type\]](#), page 572.

Une telle construction permet de séparer mise en forme et contenu musical. Lorsque un seul contexte requiert une adaptation, mieux vaut recourir à un bloc `\with` – voir [Modification d'un contexte particulier], page 574.

Voir aussi

Manuel d'initiation : Section “Organisation du code source avec des variables” dans *Manuel d'initiation*.

Manuel de notation : [Modification d'un contexte particulier], page 574, [Durée automatique des syllabes], page 251.

5.1.3 Conservation d'un contexte

En règle générale, un contexte disparaît dès qu'il n'y a plus rien à faire. Autrement dit, un contexte **Voice** disparaît dès après le dernier événement qu'il contient, et un contexte **Staff** dès que les contextes **Voice** qu'il supporte ne contiennent plus rien. Ceci peut avoir des conséquences néfastes lorsqu'il est fait référence à un contexte alors disparu, comme dans le cas d'un changement de portée introduit par la commande `\change`, l'association de paroles à l'aide de la commande `\lyricsto` ou si des événements surviennent à nouveau pour ce contexte précédemment actif.

Une exception cependant à cette règle : en présence d'un contexte **Staff** ou dans une construction `<< ... >>`, un seul des contextes **Voice** inclus restera actif jusqu'à la fin du contexte **Staff** ou de la construction `<< ... >>`, y compris s'il y a des « trous ». Le contexte alors persistant sera le premier rencontré dans la construction `{ ... }` sans tenir compte des éventuels `<< ... >>` qu'elle pourrait contenir.

Un contexte restera actif dès lors qu'il s'y passera toujours quelque chose. Un contexte **Staff** restera actif si l'une des voix qu'il supporte est toujours active. L'un des moyens de s'en assurer consiste à ajouter des silences invisibles parallèlement à la musique. Vous devrez les ajouter dans tous les contextes **Voice** qui doivent rester actifs. Nous vous conseillons, lorsque plusieurs voix interviennent de manière sporadique, de toutes les maintenir actives plutôt que de vous fier aux exceptions mentionnées plus haut.

Dans l'exemple suivant, les deux voix A et B sont maintenues actives jusqu'à la fin du morceau :

```
musicA = \relative c'' { d4 d d d }
musicB = \relative c'' { g4 g g g }
keepVoicesAlive = {
  <<
 \new Voice = "A" { s1*5 } % Keep Voice "A" alive for 5 bars
 \new Voice = "B" { s1*5 } % Keep Voice "B" alive for 5 bars
  >>
}

music = {
  \context Voice = "A" {
 \voiceOneStyle
 \musicA
  }
  \context Voice = "B" {
 \voiceTwoStyle
 \musicB
  }
  \context Voice = "A" { \musicA }
```

```

\context Voice = "B" { \musicB }
\context Voice = "A" { \musicA }
}

\score {
  \new Staff <<
 \keepVoicesAlive
 \music
  >>
}

```


L'exemple suivant illustre la manière d'écrire selon cette méthode une mélodie discontinue à laquelle se rattachent des paroles. Dans la réalité, mélodie et accompagnement feraient l'objet de portées séparées.

```

melody = \relative c'' { a4 a a a }
accompaniment = \relative c' { d4 d d d }
words = \lyricmode { These words fol -- low the mel -- o -- dy }
\score {
  <<
 \new Staff = "music" {
 <<
 \new Voice = "melody" {
 \voiceOne
 s1*4 % Keep Voice "melody" alive for 4 bars
 }
 {
 \new Voice = "accompaniment" {
 \voiceTwo
 \accompaniment
 }
 }
 <<
 \context Voice = "melody" { \melody }
 \context Voice = "accompaniment" { \accompaniment }
 >>
 \context Voice = "accompaniment" { \accompaniment }
 <<
 \context Voice = "melody" { \melody }
 \context Voice = "accompaniment" { \accompaniment }
 >>
 }
 >>
  }
  \new Lyrics \with { alignAboveContext = #"music" }
  \lyricsto "melody" { \words }
  >>
}

```


Une autre méthode, qui s'avère plus productive dans nombre de cas, consiste à maintenir active la ligne mélodique en y insérant des silences invisibles tout au long de l'accompagnement :

```
melody = \relative c'' {
  s1 % skip a bar
  a4 a a a
  s1 % skip a bar
  a4 a a a
}
accompaniment = \relative c' {
  d4 d d d
  d4 d d d
  d4 d d d
  d4 d d d
}
words = \lyricmode { These words fol -- low the mel -- o -- dy }

\score {
  <<
 \new Staff = "music" {
 <<
 \new Voice = "melody" {
 \voiceOne
 \melody
 }
 \new Voice = "accompaniment" {
 \voiceTwo
 \accompaniment
 }
 >>
 }
 \new Lyrics \with { alignAboveContext = #"music" }
 \lyricsto "melody" { \words }
  >>
}
```


5.1.4 Modification des greffons de contexte

Les contextes, tels que **Score** ou **Staff**, ne contiennent pas que des propriétés ; ils mettent également en œuvre certains sous-programmes (*plug-ins* pour employer le terme consacré) nommés « graveurs » (*engravers* pour reprendre le terme anglais). Ces sous-programmes sont chargés de créer les différents éléments de notation : on trouve ainsi dans le contexte **Voice** un graveur **Note_heads_engraver**, chargé des têtes de notes et, dans le contexte **Staff**, un graveur **Key_engraver**, chargé de l'armure.

Vous trouverez une description exhaustive de chaque graveur dans *Référence des propriétés internes* \mapsto Translation \mapsto Engravers. Chaque contexte mentionné dans *Référence des propriétés internes* \mapsto Translation \mapsto Context. répertorie les graveurs mis en œuvre.

On peut faire, au moyen de ces graveurs, sa propre « cuisine », en modifiant les contextes à volonté.

Lorsqu'un contexte est créé, par la commande `\new` ou `\context`, on peut y adjoindre un bloc `\with` (en anglais « avec »), dans lequel il est possible d'ajouter (commande `\consists`) ou d'enlever (commande `\remove`) des graveurs :

```
\new contexte \with {
  \consists ...
  \consists ...
  \remove ...
  \remove ...
  etc.
}
{
  ...musique...
}
```

Ici les points de suspension ... devront être remplacés par le nom des graveurs désirés. Dans l'exemple suivant, on enlève du contexte **Staff**, la métrique (graveur `Time_signature_engraver`) et la clef (graveur `Clef_engraver`).

```
<<
  \new Staff {
 f2 g
  }
  \new Staff \with {
 \remove "Time_signature_engraver"
 \remove "Clef_engraver"
  } {
 f2 g2
  }
>>
```


La clef et le chiffre de mesure ont disparu de la deuxième portée. C'est une méthode quelque peu radicale, puisqu'elle affectera toute la portée jusqu'à la fin de la partition. L'espacement s'en trouve également affecté, ce qui peut être ou non l'effet recherché. Une méthode plus sophistiquée aurait été de rendre ces objets transparents (voir [Section "Visibilité et couleur des objets" dans Manuel d'initiation](#)).

Dans l'exemple suivant, voici une mise en pratique plus utile. En temps normal, les barres de mesure et la métrique sont synchronisées verticalement dans toute la partition. Les graveurs qui en sont responsables se nomment `Timing_translator` et `Default_bar_line_engraver`. En les enlevant du contexte **Score** pour les attribuer au contexte **Staff**, chaque portée peut désormais avoir sa propre métrique.

```

\score {
  <<
 \new Staff \with {
 \consists "Timing_translator"
 \consists "Default_bar_line_engraver"
 }
 \relative c'' {
 \time 3/4
 c4 c c c c c
 }
  \new Staff \with {
 \consists "Timing_translator"
 \consists "Default_bar_line_engraver"
  }
  \relative c'' {
 \time 2/4
 c4 c c c c c
  }
  >>
  \layout {
 \context {
 \Score
 \remove "Timing_translator"
 \remove "Default_bar_line_engraver"
 }
  }
}

```


Problèmes connus et avertissements

L'ordre dans lequel les graveurs sont spécifiés correspond à leur ordre d'apparition dans le processus d'élaboration de la partition. En règle générale, l'ordre dans lequel les graveurs sont mentionnés importe peu. Il se peut toutefois qu'un graveur écrive une propriété qui sera interprétée par un autre, ou qu'un graveur crée un objet graphique qui sera traité par un autre ; l'ordre d'apparition de ces graveurs prendra alors tout son importance.

Pour information, les ordonnancements suivants sont importants :

- le `Bar_engraver` devrait toujours être le premier ;
- le `New_fingering_engraver` doit toujours précéder le `Script_column_engraver` ;
- le `Timing_translator` doit toujours précéder le `Bar_number_engraver`.

Voir aussi

Fichiers d'initialisation : `'ly/engraver-init.ly'`.

5.1.5 Modification des réglages par défaut d'un contexte

Les propriétés des contextes et objets graphiques se modifient à l'aide des commandes `\set` et `\override`, comme indiqué à la rubrique [Section 5.3 \[Modification de propriétés\]](#), page 584. Ces commandes créent des événements musicaux qui feront que la modification produira ses effets dès l'instant où la musique est traitée.

Le propos est ici de voir comment modifier les valeurs *par défaut* des propriétés de contexte ou d'objet graphique dès la création de ces contextes. Deux manières de procéder sont envisageables : l'une consiste à modifier les valeurs pour tous les contextes d'un même type, l'autre s'attache à adapter les valeurs par défaut d'une instance particulière d'un contexte.

Modification de tous les contextes d'un même type

La personnalisation des réglages par défaut d'un contexte, qu'il s'agisse de `Score`, `Staff` ou `Voice`, peut se réaliser indépendamment de la musique dans un bloc `\layout` – placé dans le bloc `\score` auquel ces modifications doivent s'appliquer – au moyen d'un bloc `\context`.

Les réglages dévolus à la sortie MIDI viendront quant à eux se placer dans un bloc `\midi` – voir [\[Définitions de la sortie – hiérarchie des contextes\]](#), page 561.

```
\layout {
  \context {
 \Voice
 [réglage de contexte pour tous les contextes Voice]
  }
  \context {
 \Staff
 [réglage de contexte pour tous les contextes Staff]
  }
}
```

La spécification des adaptations peut se faire de différentes manières :

- à l'aide d'une commande `\override`, sans lui adjoindre le nom du contexte :

```
\score {
  \relative c'' {
 a4^"Hampes épaisses" a a a
 a4 a a\ff a
  }
  \layout {
 \context {
 \Staff
 \override Stem.thickness = #4.0
 }
  }
}
```


- en définissant directement une propriété de contexte :

```
\score {
  \relative c'' {
 a4^"Fontes plus petites" a a a
```

```

 a4 a a \ff a
  }
  \layout {
 \context {
 \Staff
 fontSize = #-4
 }
  }
}

```


- à l'aide d'une commande prédéfinie comme `\dynamicUp`, ou bien une expression musicale telle que `\accidentalStyle dodecaphonic` :

```

\score {
  \relative c'' {
 a4^"Nuance en surplomb" a a a
 a4 a a \ff a
  }
  \layout {
 \context {
 \Voice
 \dynamicUp
 }
 \context {
 \Staff
 \accidentalStyle dodecaphonic
 }
  }
}

```


- à l'aide d'une variable personnalisée contenant un bloc `\with` : pour de plus amples informations sur le bloc `\with`, voir [\[Modification d'un contexte particulier\]](#), page 574.

```

StaffDefaults = \with {
  fontSize = #-4
}

\score {
  \new Staff {
 \relative c'' {
 a4^"Petite police" a a a
 a4 a a a
 }
  }
}

```

```

\layout {
  \context {
 \Staff
 \StaffDefaults
  }
}

```


Les instructions destinées à modifier les propriétés peuvent se placer dans un bloc `\layout` sans pour autant être incluses dans un bloc `\context`. Expliciter des réglages de la sorte équivaut à inclure les commandes de modification des propriétés au début de chacun des contextes du type en question. Lorsque le contexte n'est pas spécifié, *tous* les contextes de bas niveau seront affectés – voir [Contextes de bas niveau – les voix], page 563. La syntaxe appropriée répond aux mêmes critères que si la commande était écrite dans le flot musical.

```

\score {
  \new Staff {
 \relative c'' {
 a4^"Petite police" a a a
 a4 a a a
 }
  }
  \layout {
 \accidentalStyle dodecaphonic
 \set fontSize = #-4
 \override Voice.Stem.thickness = #4.0
  }
}

```


Modification d'un contexte particulier

Dans le cas d'un contexte pris individuellement, ses propriétés se modifient à l'aide d'un bloc `\with`. Toutes les autres instances de contexte appartenant au même type seront affectées des réglages prédéfinis par LilyPond, modifiés le cas échéant par un bloc `\layout`. Le bloc `\with` se place directement à la suite de la commande `\new type-de-contexte`.

```

\new Staff \with { [réglages pour ce contexte pris individuellement] }
{
  ...
}

```

Dans la mesure où une telle « modification de contexte » est spécifiée au sein même de la musique, ses effets toucheront **toutes** les sorties (imprimable **et** Midi), contrairement à ce qui se passe lorsque les adaptations sont réalisées dans la définition d'une sortie.

La spécification des adaptations peut se faire de différentes manières :

- à l'aide d'une commande `\override`, sans lui adjoindre le nom du contexte :

```

\score {
  \new Staff {
 \new Voice \with { \override Stem.thickness = #4.0 }
 {
 \relative c'' {
 a4~"Hampes épaisses" a a a
 a4 a a a
 }
 }
  }
}

```


- en définissant directement une propriété de contexte :

```

\score {
  <<
 \new Staff {
 \relative c'' {
 a4~"Default font" a a a
 a4 a a a
 }
 }
 \new Staff \with { fontSize = #-4 }
 {
 \relative c'' {
 a4~"Smaller font" a a a
 a4 a a a
 }
 }
  >>
}

```


- à l'aide d'une commande prédéfinie comme `\dynamicUp` :

```

\score {
  <<
 \new Staff {
 \new Voice {
 \relative c'' {
 a4~"Nuances en dessous" a a a
 a4 a a\ff a
 }
 }
 }
  >>
}

```

```

 }
  }
  \new Staff \with { \accidentalStyle dodecaphonic }
  {
 \new Voice \with { \dynamicUp }
 {
 \relative c'' {
 a4~"Nuances en surplomb" a a a
 a4 a a\ff a
 }
 }
  }
}
>>
}

```


Ordre de préséance

La valeur d'une propriété qui doit s'appliquer à un instant particulier est déterminée comme suit :

- s'il y a une instruction `\override` ou `\set` active dans le flot d'information, sa valeur s'applique,
- en l'absence de quoi sera utilisée la valeur par défaut telle que définie dans une clause `\with` stipulée à l'initialisation du contexte,
- en l'absence de quoi sera retenue la valeur par défaut issue du bloc `\context` approprié le plus récent dans les blocs `\layout` ou `\midi`,
- en l'absence de quoi s'appliqueront les réglages prédéfinis de LilyPond.

Voir aussi

Manuel d'initiation : [Section "Modification des propriétés d'un contexte"](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 5.1.1 \[Tout savoir sur les contextes\]](#), page 561, [\[Contextes de bas niveau – les voix\]](#), page 563, [Section 5.3.2 \[La commande de fixation \(set\)\]](#), page 585, [Section 5.3.3 \[La commande de dérogation \(override\)\]](#), page 587, [Section 4.2.1 \[Le bloc layout\]](#), page 519.

5.1.6 Définition de nouveaux contextes

Les contextes tels que `Staff` ou `Voice` sont faits de briques de construction empilées. En combinant divers graveurs, il est possible de créer de nouveaux types de contextes.

Dans l'exemple suivant on construit, de zéro, un nouveau contexte très semblable à `Voice`, mais qui n'imprime que des têtes de notes en forme de barre oblique au centre de la portée. Un tel contexte peut servir, par exemple, à indiquer un passage improvisé dans un morceau de jazz.

On a rassemblé les réglages dans un bloc `\context`, lui-même placé dans le bloc `\layout` :

```
\layout {
  \context {
 ...
  }
}
```

En lieu et place des points (...), voici les éléments à saisir :

Tout d'abord, il convient de donner un nom à notre nouveau contexte :

```
\name ImproVoice
```

Comme il est très semblable à un contexte `Voice`, nous souhaitons que toutes les commandes associées au `Voice` déjà existant restent valables. D'où nécessité de la commande `\alias`, qui va l'associer au contexte `Voice` :

```
\alias Voice
```

Ce contexte doit pouvoir imprimer des notes et des indications textuelles ; on ajoute donc les graveurs appropriés ainsi que celui dévolu au regroupement sous forme de colonne des notes, hampes et silences qui interviennent au même moment musical :

```
\consists "Note_heads_engraver"
\consists "Text_engraver"
\consists "Rhythmic_column_engraver"
```

Toutes les notes devraient s'afficher au centre de la portée :

```
\consists "Pitch_squash_engraver"
squashedPosition = #0
```

Le graveur `Pitch_squash_engraver` intercepte les notes créées par le `Note_heads_engraver`, et les « écrase » pour qu'elles aient toutes la même position verticale, définie par `squashedPosition` : ici il s'agit de la valeur 0, c'est-à-dire la ligne du milieu.

On veut que les notes aient la forme d'une barre oblique, sans aucune hampe :

```
\override NoteHead.style = #'slash
\hide Stem
```

Tous ces modules doivent communiquer sous le contrôle du contexte. Les mécanismes permettant aux contextes de communiquer sont établis dès lors que le mot-clé `\type` précède le contexte. La plupart des contextes mentionnés au sein d'un bloc `\layout` seront de type `Engraver_group`. Certains contextes spécifiques, ainsi que ceux mentionnés dans les blocs `\midi`, reposent sur d'autres types de contexte. Recopier un contexte préexistant pour en modifier la définition lui affecte le type adéquat. Dans la mesure où notre exemple consiste à créer une définition de toute pièce, son type doit être explicitement spécifié.

```
\type "Engraver_group"
```

Récapitulons ; on se retrouve avec le bloc suivant :

```
\context {
  \name ImproVoice
  \type "Engraver_group"
  \consists "Note_heads_engraver"
  \consists "Text_engraver"
  \consists "Rhythmic_column_engraver"
  \consists "Pitch_squash_engraver"
  squashedPosition = #0
  \override NoteHead.style = #'slash
```

```
\hide Flag
\alias Voice
}
```

Ce n'est pas tout. En effet, on veut intégrer le nouveau contexte `ImproVoice` dans la hiérarchie des contextes. Tout comme le contexte `Voice`, sa place est au sein du contexte `Staff`. Nous allons donc modifier la définition du contexte `Staff`, au moyen de la commande `\accepts` :

```
\context {
  \Staff
  \accepts ImproVoice
}
```

Le contraire de `\accepts` est `\denies` ; il est parfois utile lorsque l'on recycle des définitions de contextes déjà existantes.

Enfin, tout cela doit prendre place dans le bloc `\layout`, comme ici :

```
\layout {
  \context {
 \name ImproVoice
 ...
  }
  \context {
 \Staff
 \accepts "ImproVoice"
  }
}
```

On peut alors saisir la musique, comme dans l'exemple plus haut :

```
\relative c'' {
  a4 d8 bes8
  \new ImproVoice {
 c4^"ad lib" c
 c4 c^"dévêtez-vous"
 c c_"tout en jouant :)"
  }
  a1
}
```

Pour être tout à fait complet, les modifications apportées à la hiérarchie des contextes devraient être répétées au niveau du bloc `\midi` de telle sorte que la sortie Midi dépende des mêmes relations.

Voir aussi

Référence des propriétés internes : Section “*Engraver_group*” dans *Référence des propriétés internes*, Section “*Note_heads_engraver*” dans *Référence des propriétés internes*, Section “*Text_engraver*” dans *Référence des propriétés internes*, Section “*Rhythmic_column_engraver*” dans *Référence des propriétés internes*, Section “*Pitch_squash_engraver*” dans *Référence des propriétés internes*.

5.1.7 Ordonnancement des contextes

Les contextes viennent en principe se positionner selon leur ordre d'apparition dans le fichier source. Lorsque plusieurs contextes sont imbriqués, le contexte englobant supportera les différents contextes mentionnés dans le fichier source, à la stricte condition qu'ils soient dûment « agréés ». Les contextes imbriqués qui ne font pas partie de la « liste d'agréments » du contexte englobant se retrouveront en dessous de celui-ci au lieu d'y être imbriqués.

La liste des « agréments » d'un contexte se gère à l'aide des instructions `\accepts` ou `\denies` – `\accepts` pour ajouter un contexte à la liste, et `\denies` pour retirer l'agrément.

Par exemple, on ne trouve normalement pas de portées regroupées par un crochet au sein d'un groupe matérialisé par une accolade et des barres d'un seul tenant ; un `GrandStaff` n'accepte donc pas, par défaut, d'englober un `StaffGroup`.

```
\score {
  \new GrandStaff <<
 \new StaffGroup <<
 \new Staff { c'1 }
 \new Staff { d'1 }
 >>
 \new Staff { \set Staff.instrumentName = bottom f'1 }
  >>
}
```


Néanmoins, et grâce à une instruction `\accepts`, un `StaffGroup` peut se voir ajouté au contexte `GrandStaff` :

```
\score {
  \new GrandStaff <<
 \new StaffGroup <<
 \new Staff { c'1 }
 \new Staff { d'1 }
 >>
 \new Staff { \set Staff.instrumentName = bottom f'1 }
  >>
  \layout {
 \context {
 \GrandStaff
 \accepts "StaffGroup"
 }
  }
}
```


L'instruction `\denies` permet, lorsqu'un nouveau contexte reprend les définitions d'un contexte existant, d'en ajuster les composantes. C'est par exemple le cas du contexte `VaticanaStaff`, réplique du contexte `Staff` au sein duquel le contexte `VaticanaVoice` se substitue au contexte `Voice` dans la « liste d'agrément ».

Gardez à l'esprit que, face à une instruction qui ne s'appliquerait à aucun contexte déjà existant, LilyPond créera un nouveau contexte implicite.

Lors de la définition d'un contexte, les types de contextes sous-jacents susceptibles d'être créés implicitement sont spécifiés à l'aide d'une commande `\defaultchild`. Un certain nombre d'événements musicaux requièrent un contexte de plus bas niveau ; face à un tel événement, LilyPond crée autant de « sous-contextes » que nécessaire, jusqu'au contexte ne comportant aucun *defaultchild*.

La création implicite de contexte peut donc finir par engendrer de manière intempestive une nouvelle portée ou une autre partition. L'utilisation d'une instruction `\new` pour créer explicitement des contextes permet d'éviter ces problèmes.

Il arrive qu'un contexte ne doive exister que pendant un court instant, ce qui est le cas par exemple pour une *ossia*. Le plus simple consiste alors à initialiser la définition d'un contexte à l'endroit approprié, en parallèle avec le fragment correspondant dans la musique principale. Ce contexte temporaire sera par défaut positionné sous les autres contextes existants. Le repositionner au-dessus du contexte « principal » demande de le définir ainsi :

```
\new Staff \with { alignAboveContext = #"principal" }
```

Il en va de même pour les contextes temporaires de paroles au sein d'un système à plusieurs portées comme un `ChoirStaff` lorsque, par exemple, un couplet supplémentaire apparaît à l'occasion d'une reprise. Ce contexte de paroles temporaire se place par défaut sous les portées inférieures. Lui adjoindre une instruction `alignBelowContext` dès son initialisation permet de l'accoler au contexte de paroles (nommé) qui contient le premier couplet.

Des exemples de repositionnement de contexte temporaire sont disponibles aux rubriques [Section “Expressions musicales imbriquées” dans *Manuel d'initiation*](#), [Section 1.6.2 \[Modification de portées individuelles\]](#), page 188 et [Section 2.1.2 \[Situations particulières en matière de paroles\]](#), page 259.

Voir aussi

Manuel d'initiation : [Section “Expressions musicales imbriquées” dans *Manuel d'initiation*](#).

Manuel de notation : [Section 1.6.2 \[Modification de portées individuelles\]](#), page 188, [Section 2.1.2 \[Situations particulières en matière de paroles\]](#), page 259.

Manuel d'utilisation : [Section “Apparition d'une portée supplémentaire” dans *Utilisation des programmes*](#).

Fichiers d'initialisation : `'ly/engraver-init.ly'`.

5.2 En quoi consiste la référence des propriétés internes

5.2.1 Navigation dans les références du programme

Comment, par exemple, déplacer le doigté dans le fragment suivant ?

```
c-2
\stemUp
f
```


Sur la page de la documentation relative aux doigtés, c'est-à-dire [Doigtés], page 211, se trouve l'indication suivante :

Voir aussi

Référence des propriétés internes : [Section “Fingering” dans Référence des propriétés internes](#).

Ladite référence est disponible au format HTML, ce qui rend la navigation bien plus aisée. Il est possible soit de la lire en ligne, soit de la télécharger dans ce format. La démarche présentée ici sera plus difficile à comprendre dans un document au format PDF.

Suivons le lien [Section “Fingering” dans Référence des propriétés internes](#). En haut de la nouvelle page, on peut lire

Fingering objects are created by: [Section “Fingering-engraver” dans Référence des propriétés internes](#) and [Section “New_fingering-engraver” dans Référence des propriétés internes](#).

En d'autres termes, *Les indications de doigtés (Fingering en anglais) sont créées par les graveurs Section “Fingering-engraver” dans Référence des propriétés internes et Section “New_fingering-engraver” dans Référence des propriétés internes.*

En suivant derechef les liens propres à la référence du programme, on suit en fait le cheminement qui aboutit à la création de la partition :

- [Section “Fingering” dans Référence des propriétés internes](#): [Section “Fingering” dans Référence des propriétés internes](#) objects are created by: [Section “Fingering-engraver” dans Référence des propriétés internes](#)
- [Section “Fingering-engraver” dans Référence des propriétés internes](#): Music types accepted: [Section “fingering-event” dans Référence des propriétés internes](#)
- [Section “fingering-event” dans Référence des propriétés internes](#): Music event type **fingering-event** is in Music expressions named [Section “FingeringEvent” dans Référence des propriétés internes](#)

Ce cheminement se produit, bien sûr, en sens inverse : nous sommes ici partis du résultat, et avons abouti aux événements (en anglais *Events*) engendrés par le fichier d'entrée. L'inverse est également possible : on peut partir d'un événement, et suivre le cheminement de LilyPond qui aboutit à la création d'un ou plusieurs objets graphiques.

La référence des propriétés internes peut également se parcourir comme un document normal. On y trouve des chapitres tels que **Music definitions** [Section “Translation” dans Référence des propriétés internes](#), ou encore [Section “Backend” dans Référence des propriétés internes](#). Chaque chapitre recense toutes les définitions employées, et les propriétés sujettes à ajustements.

La Référence des propriétés internes n'est pas traduite en français – notamment du fait qu'elle est en évolution constante, tout comme LilyPond. En revanche, les termes musicaux font l'objet d'un [Section “glossaire” dans Glossaire](#) fort utile pour les utilisateurs francophones.

5.2.2 Interfaces de rendu

Tous les éléments de notation sont considérés comme des objets graphiques (en anglais *Graphical Object*, d'où le diminutif *Grob*). Chaque objet est doté d'un certain nombre de propriétés (l'épaisseur du trait, l'orientation, etc.), et lié à d'autres objets. Le fonctionnement de ces objets est décrit en détail dans [Section “grob-interface”](#) dans [Référence des propriétés internes](#).

Prenons l'exemple des doigtés (en anglais *Fingering*). La page **Fingering** de la Référence des propriétés internes établit une liste de définitions propres à ce type d'objet :

padding (dimension, in staff space):

0.5

Ce qui signifie que les doigtés doivent être maintenus à une certaine distance (*padding*) des notes : 0,5 unités *staff-space* (espace de portée).

Chaque objet peut avoir plusieurs attributs, en tant qu'élément typographique ou musical. Ainsi, un doigté (objet *Fingering*) possède les attributs suivants :

- Sa taille ne dépend pas de l'espacement horizontal, contrairement aux liaisons ou ligatures.
- C'est du texte – un texte vraiment court, certes.
- Ce texte est imprimé au moyen d'une fonte, contrairement aux liaisons ou ligatures.
- Sur l'axe horizontal, le centre de ce symbole doit être aligné avec le centre de la note.
- Sur l'axe vertical, le symbole doit être proche de la note et de la portée.
- Sur l'axe vertical encore, il doit également s'ordonner avec les éventuels autres symboles, ponctuations ou éléments textuels.

Faire appliquer ces différents attributs est le rôle des *interfaces*, que l'on trouve en bas de la page [Section “Fingering”](#) dans [Référence des propriétés internes](#).

This object supports the following interfaces: [Section “item-interface”](#) dans [Référence des propriétés internes](#), [Section “self-alignment-interface”](#) dans [Référence des propriétés internes](#), [Section “side-position-interface”](#) dans [Référence des propriétés internes](#), [Section “text-interface”](#) dans [Référence des propriétés internes](#), [Section “text-script-interface”](#) dans [Référence des propriétés internes](#), [Section “font-interface”](#) dans [Référence des propriétés internes](#), [Section “finger-interface”](#) dans [Référence des propriétés internes](#), and [Section “grob-interface”](#) dans [Référence des propriétés internes](#).

En français,

Cet objet admet les interfaces suivantes :

Suit la liste des interfaces en question, présentées comme autant de liens qui conduisent aux pages dédiées à chacune d'entre elles. Chaque interface est dotée d'un certain nombre de propriétés, dont certaines peuvent être modifiées, et d'autres non (les *Internal properties*, ou propriétés internes).

Pour aller encore plus loin, plutôt que de simplement parler de l'objet **Fingering**, ce qui ne nous avance pas à grand chose, on peut aller explorer son âme même, dans les fichiers source de LilyPond (voir [Section “Autres sources de documentation”](#) dans [Manuel d'initiation](#)), en l'occurrence le fichier ‘scm/define-grobs.scm’ :

```
(Fingering
 . ((padding . 0.5)
 (avoid-slur . around)
 (slur-padding . 0.2)
 (staff-padding . 0.5)
 (self-alignment-X . 0)
 (self-alignment-Y . 0)
 (script-priority . 100))
```

```
(stencil . ,ly:text-interface::print)
(direction . ,ly:script-interface::calc-direction)
(font-encoding . fetaText)
(font-size . -5) ; don't overlap when next to heads.
(meta . ((class . Item)
(interfaces . (finger-interface
 font-interface
 text-script-interface
 text-interface
 side-position-interface
 self-alignment-interface
 item-interface))))))
```

...où l'on découvre que l'objet **Fingering** n'est rien de plus qu'un amas de variables et de réglages. La page de la Référence des propriétés internes est en fait directement engendrée par cette définition.

5.2.3 Détermination de la propriété d'un objet graphique (grob)

Nous voulions changer la position du chiffre **2** dans le fragment suivant :

```
c-2
\stemUp
f
```


Dans la mesure où le **2** est placé, verticalement, à proximité de la note qui lui correspond, nous allons devoir trouver l'interface en charge de ce placement, qui se trouve être **side-position-interface**. Sur la page de cette interface, on peut lire :

side-position-interface

Position a victim object (this one) next to other objects (the support). The property **direction** signifies where to put the victim object relative to the support (left or right, up or down?)

Ce qui signifie

side-position-interface

Placer l'objet affecté à proximité d'autres objets. La propriété **direction** indique où positionner l'objet (à droite ou à gauche, en haut ou en bas).

En dessous de cette description se trouve décrite la variable **padding** :

padding (dimension, in staff space)

Add this much extra space between objects that are next to each other.

Ce qui signifie

Ajouter tel espace supplémentaire entre des objets proches les uns des autres.

En augmentant la valeur de **padding**, on peut donc éloigner le doigté de la note. La commande suivante insère trois unités d'espace vide entre la note et le doigté :

```
\once \override Voice.Fingering.padding = #3
```

En ajoutant cette commande avant la création du doigté (de l'objet **Fingering**), donc avant **c2**, on obtient le résultat suivant :

```
\once \override Voice.Fingering.padding = #3
c-2
\stemUp
f
```


Dans le cas présent, le réglage intervient dans le contexte **Voice**, ce qui pouvait également se déduire de la Référence des propriétés internes, où la page du graveur **Section “Fingering-engraver”** dans *Référence des propriétés internes* indique :

Fingering_engraver is part of contexts: ... **Section “Voice”** dans *Référence des propriétés internes*

Ce qui signifie

Le graveur Fingering_engraver fait partie des contextes : ... **Section “Voice”** dans *Référence des propriétés internes*

5.2.4 Conventions de nommage

Afin de s’y retrouver plus aisément et d’éviter les erreurs de frappe, voici quelques conventions en matière de nommage :

- fonctions scheme : minuscule-avec-trait-d-union (y compris noms en mot-unique)
- fonctions scheme : ly:plus-style-scheme
- événements, classes et propriétés musicaux : identique-aux-fonctions-scheme
- interfaces d’objet graphique : style-scheme
- propriétés d’arrière plan : style-scheme (mais X et Y pour les axes)
- contextes (ainsi que MusicExpressions et grobs) : Capitale initiale ou Camélisation (Camel-Case)
- propriétés de contexte : minusculeSuivieDeCamélisation
- graveurs : Capitale_initiale_puis_minuscules_séparées_par_un_souligné

Les questions que vous devez vous poser sont :

- Qu’est-ce qui relève des conventions, et qu’est-ce qui relève de la règle ?
- Qu’est-ce qui relève des règles du langage sous-jacent, et qu’est-ce qui est propre à LilyPond ?

5.3 Modification de propriétés

5.3.1 Vue d’ensemble de la modification des propriétés

Chaque contexte est chargé de créer plusieurs types d’objets graphiques. Il contient également les réglages nécessaires pour chacun de ces objets. Si l’on modifie ces réglages, les objets n’auront plus la même apparence.

Les contextes comportent deux types différents de propriétés : des propriétés de contexte et des propriétés d’objet graphique. Les propriétés de contexte sont celles qui s’appliqueront globalement au contexte en tant que tel ; elles gèrent la manière dont le contexte apparaîtra. Les propriétés d’objet graphique, par contre, s’appliquent à des types particuliers d’objet qui apparaissent dans le contexte en question.

Les commandes `\set` et `\unset` permettent de modifier les valeurs des propriétés de contexte. Les commandes `\override` et `\revert` permettent de modifier les valeurs des propriétés des objets graphiques.

Voir aussi

Référence des propriétés internes : Section “Backend” dans *Référence des propriétés internes*, Section “All layout objects” dans *Référence des propriétés internes*, Section “OverrideProperty” dans *Référence des propriétés internes*, Section “RevertProperty” dans *Référence des propriétés internes*, Section “PropertySet” dans *Référence des propriétés internes*.

Problèmes connus et avertissements

La sous-couche Scheme ne vérifie pas la saisie des propriétés de façon très stricte. Des références cycliques dans des valeurs Scheme peuvent de ce fait interrompre ou faire planter le programme – ou bien les deux.

5.3.2 La commande de fixation `\set`

Chaque contexte peut avoir plusieurs **propriétés**, c’est-à-dire des variables qu’il inclut. Ces dernières peuvent être modifiées « à la volée », c’est-à-dire pendant que la compilation s’accomplit. C’est ici le rôle de la commande `\set`.

```
\set contexte.propriété = #valeur
```

Dans la mesure où *valeur* est constituée d’un objet Scheme, elle doit être précédée du caractère `#`.

Les propriétés des contextes se libellent sous la forme **minusculeMajuscule**. Leur rôle consiste principalement à traduire la musique en notation : par exemple, `localKeySignature` déterminera quand imprimer une altération accidentelle, et `measurePosition` quand imprimer une barre de mesure. La valeur des propriétés des contextes peuvent évoluer au fur et à mesure que l’on avance dans le morceau – `measurePosition` en est l’illustration parfaite.

Ainsi la propriété de contexte `skipBars` permet de condenser les mesures vides de notes, en des silences multimesures. Il s’agit d’un objet Scheme, auquel on attribue la valeur booléenne « vrai », c’est-à-dire la lettre `#t` pour « True » en anglais :

```
R1*2
```

```
\set Score.skipBars = ##t
```

```
R1*2
```


Si l’argument *contexte* n’est pas spécifié, alors la propriété cherchera à s’appliquer dans le contexte le plus restreint où elle est employée : le plus souvent `ChordNames`, `Voice` ou `Lyrics`.

```
\set Score.autoBeaming = ##f
```

```
<<
```

```
{
```

```
  e8 e e e
```

```
  \set autoBeaming = ##t
```

```
  e8 e e e
```

```
} \ {
```

```
  c8 c c c c8 c c c
```

```
}
```


```
>>
```


Ce changement étant appliqué « à la volée », il n'affecte que le second groupe de notes.

Notez que le contexte le plus restreint n'est pas toujours le bon, et peut ne pas contenir la propriété qui vous intéresse : ainsi, la propriété `skipBars`, évoquée plus haut, ne relève pas du contexte `Voice`, mais du contexte `Score` – le code suivant ne fonctionnera pas.

```
R1*2
\set skipBars = ##t
R1*2
```


Les contextes s'organisent de façon hiérarchique : aussi, lorsqu'un contexte de niveau supérieur est spécifié (par exemple `Staff`), la propriété sera modifiée dans tous les contextes inférieurs (tous les contextes `Voice`, par exemple) qu'il contient.

La commande `\unset` permet d'annuler la définition d'une propriété :

```
\unset contexte.propriété
```

si et seulement si cette *propriété* a été définie dans ce *contexte* précis. En d'autres termes, la commande `\unset` doit impérativement affecter le même contexte que la commande `\set` d'origine, même en cas d'imbrication.

```
\set Score.autoBeaming = ##t
<<
{
  \unset autoBeaming
  e8 e e e
  \unset Score.autoBeaming
  e8 e e e
} \ {
  c8 c c c c8 c c c
}
>>
```


Si l'on se trouve dans le contexte le plus restreint, il n'est pas obligatoire, là encore, de spécifier le *contexte*. Ainsi, les deux lignes suivantes

```
\set Voice.autoBeaming = ##t
\set autoBeaming = ##t
```

sont équivalentes elles apparaissent dans un contexte `Voice`.

Pour modifier une propriété de façon à ce que l'accommodement ne s'applique qu'une seule fois, il convient d'adjoindre l'instruction `\once` à la commande `\set` :

```
c4
\once \set fontSize = #4.7
c4
c4
```


Ici le changement de taille est annulé aussitôt après la note concernée.

La référence des propriétés internes contient une description exhaustive de toutes les propriétés, contexte par contexte : voir `Translation` \mapsto `Tunable context properties`.

Voir aussi

Référence des propriétés internes : [Section “Tunable context properties”](#) dans *Référence des propriétés internes*.

5.3.3 La commande de dérogation `\override`

La commande `\override` permet de modifier la mise en forme des objets graphiques. Les descriptions d’objet graphique, dont les noms commencent par une majuscule, puis comprennent une ou plusieurs majuscules (de style `TotoTata`), contiennent les réglages « par défaut » pour les objets graphiques. Ces réglages sont sous forme de liste Scheme ; on peut les consulter dans le fichier `'scm/define-grobs.scm'`.

`\override` est en fait un raccourci :

```
\override [contexte.]NomObjet.propriété = #valeur
```

Nous pouvons donc par exemple accroître l’épaisseur des hampes en jouant sur la propriété `thickness` de l’objet `stem` :

```
c4 c
\override Voice.Stem.thickness = #3.0
c4 c
```


Lorsqu’aucun contexte n’est spécifié dans une clause `\override`, celle-ci s’appliquera au contexte le plus bas :

```
{ \override Staff.Stem.thickness = #3.0
  <<
 {
 e4 e
 \override Stem.thickness = #0.5
 e4 e
 } \ {
 c4 c c c
 }
  >>
}
```


Certaines « sous-propriétés » sont parfois contenues dans une propriété. La commande devient alors :

```
\override Stem.details.beamed-lengths = #'(4 4 3)
```

ou, pour modifier les extrémités d’un objet à extension :

```
\override TextSpanner.bound-details.left.text = #"texte de gauche"
\override TextSpanner.bound-details.right.text = #"texte de droite"
```

Les effets d'un `\override` prennent fin à l'aide de l'instruction `\revert`.

La syntaxe de la commande `\revert` command est :

```
\revert [contexte.]NomObjet.propriété
```

Par exemple :

```
c4
\override Voice.Stem.thickness = #3.0
c4 c
\revert Voice.Stem.thickness
c4
```


Les effets d'un `\override` ou d'un `\revert` s'appliquent dès l'endroit où ils apparaissent, et à tous les objets dans le contexte mentionné :

```
{
  <<
  {
 e4
 \override Staff.Stem.thickness = #3.0
 e4 e e
  } \ {
 c4 c c
 \revert Staff.Stem.thickness
 c4
  }
  >>
}
```


L'instruction `\override` doit être précédée d'un `\once` dès lors que les effets de l'accommodement ne concernent que l'événement qui la suit directement :

```
{
  <<
  {
 \override Stem.thickness = #3.0
 e4 e e e
  } \ {
 c4
 \once \override Stem.thickness = #3.0
 c4 c c
  }
  >>
}
```


Voir aussi

Référence des propriétés internes : [Section “Backend” dans Référence des propriétés internes](#)

5.3.4 La commande d’affinage `\tweak`

L’utilisation d’un `\override` pour modifier les propriétés d’un objet graphique affectera toutes les instances de l’objet en question au sein du contexte, et ce dès son apparition. Il peut parfois être préférable de n’affecter qu’un seul objet en particulier plutôt que tous les objets du contexte. C’est là le rôle de l’instruction `\tweak`, dont la syntaxe est :

`\tweak [objet-de-rendu.]objet-propriété valeur`

Mention de l’*objet-de-rendu* est optionnel. La commande `\tweak` s’applique à l’objet qui apparaît immédiatement après *valeur*.

Pour une introduction à la syntaxe et l’utilisation des retouches, voir le chapitre [Section “Méthodes de retouche” dans Manuel d’initiation](#).

Lorsque plusieurs éléments de même nature surviennent au même instant, il devient impossible d’utiliser l’instruction `\override` pour n’en modifier qu’un seul individuellement, d’où l’intérêt de la commande `\tweak`. Entre autres éléments qui sont susceptibles de se produire au même instant, nous citerons :

- les têtes de notes au sein d’un accord,
- les signes d’articulation,
- les liaisons de prolongation sur des notes d’un accord,
- les crochets de nolets démarrant au même instant

Dans l’exemple suivant, l’une des têtes de note de l’accord est colorisée, et l’aspect d’une autre est changé.

```
< c
  \tweak color #red
  d
  g
  \tweak duration-log #1
  a
> 4
```


L’instruction `\tweak` permet aussi de modifier l’aspect d’une liaison :

`c-\tweak thickness #5 (d e f)`

La commande `\tweak` ne sera pleinement fonctionnelle que si elle est directement rattachée à l’objet auquel elle doit s’appliquer alors que le fichier source est converti en flux musical. Vouloir modifier la globalité d’un accord est sans résultat dans la mesure où il ne constitue qu’un conteneur pour des événements musicaux et que tous les objets seront créés à partir d’événements appartenant à un `EventChord` (un événement d’accord) :

```
\tweak color #red c4
\tweak color #red <c e>4
<\tweak color #red c>4
```


La commande `\tweak` simple ne saurait servir à modifier un élément qui ne serait pas explicitement mentionné dans le fichier source. C’est notamment le cas des hampes, ligatures automatiques ou altérations, dans la mesure où elles seront ultérieurement générées et après les têtes de note (objets `NoteHead`, plutôt qu’au fil des éléments musicaux saisis.

De tels objets créés indirectement ne peuvent être ajustés que par une forme développée de la commande `\tweak`, autrement dit lorsque l’objet est explicitement mentionné :

```
\tweak Stem.color #red
\tweak Beam.color #green c8 e
<c e \tweak Accidental.font-size #-3 ges>4
```


La commande `\tweak` ne peut non plus servir à modifier clefs ou métriques, puisqu’elles seront inmanquablement séparées du `\tweak` par l’insertion automatique d’autres éléments requis pour spécifier le contexte.

Plusieurs commandes `\tweak` en enfilade permettent d’affecter un même élément de notation :

```
c
-\tweak style #'dashed-line
-\tweak dash-fraction #0.2
-\tweak thickness #3
-\tweak color #red
\glissando
f'
```


Vous pouvez examiner le flux musical généré par une portion d’un fichier source, y compris les éléments automatiquement insérés, en suivant les indications portées à la rubrique [Section “Affichage d’expressions musicales”](#) dans *Extension de LilyPond*. Ceci s’avère tout à fait approprié pour déterminer ce qui peut se modifier à l’aide d’un `\tweak` ou bien aider à rectifier votre source de telle sorte que le `\tweak` produise ses effets.

Voir aussi

Manuel d’initiation : [Section “Méthodes de retouche”](#) dans *Manuel d’initiation*.

Manuel d’extension : [Section “Affichage d’expressions musicales”](#) dans *Extension de LilyPond*.

Problèmes connus et avertissements

Lorsqu’il y a plusieurs liaisons de prolongation dans un accord, la commande `\tweak` ne permet de modifier les points de contrôle que pour la première rencontrée dans le fichier source.

5.3.5 `\set` ou `\override`

Les instructions `\set` et `\override` manipulent toutes deux des propriétés associées à des contextes. Dans tous les cas, ces propriétés tiennent compte de la hiérarchie des contextes : les propriétés qui n'ont pas été définies dans le contexte lui-même héritent des valeurs de leur contexte parent respectif.

Les valeurs et durée de vie des propriétés d'un contexte sont dynamiques et ne sont accessibles qu'au moment où la musique est interprétée. Lors de la création d'un contexte, ses propriétés sont initialisées à partir de la définition du contexte correspondant et de ses éventuelles adaptations. Toute modification ultérieure ne sera obtenue que par des commandes d'adaptation des propriétés, libellées au sein même de la musique.

Les définitions d'un objet graphique (*graphical object* abrégé en *grob*) constituent une catégorie spécifique de propriétés de contexte. Dans la mesure où leur structure, enregistrement et utilisation diffèrent des propriétés de contextes habituelles, on ne peut y accéder qu'à l'aide d'un jeu de commandes différent et font l'objet d'un traitement à part au sein de la documentation.

Contrairement aux propriétés de contextes habituelles, les définitions de *grob* sont subdivisées en propriétés de *grob*. Un *grob* est créé par un graveur lors de l'interprétation d'une expression musicale et reçoit ses propriétés initiales à partir de la définition de *grob* en cours dans le contexte du graveur. Le graveur (ou tout autre « agent » de LilyPond) peut alors ajouter ou modifier des propriétés à cet objet, sans pour autant affecter la définition du *grob* dans ce contexte.

Ce que nous appelons « propriétés de *grob* » dans le cadre de l'affinage par l'utilisateur sont en fait les propriétés de la définition d'un objet dans un contexte. Contrairement aux propriétés de contexte habituelles, les définitions d'un *grob* doivent être enregistrées pour pouvoir garder trace de ses composants, les propriétés individuelles du *grob* (ainsi que leurs sous-propriétés), séparément. Il sera dès lors possible de définir ces composants dans différents contextes et ainsi disposer d'une définition globale du *grob* à l'instant où la création de cet objet assemblera les éléments relatifs aux différents contextes attachés au contexte en cours et à ses parents.

Les définitions de *grob* se manipulent à l'aide des commandes `\override` et `\revert`, et leur nom commence par une capitale (comme `NoteHead`) alors que les propriétés de contexte ordinaires – elles commencent par une minuscule – se manipulent avec `\set` et `\unset`.

Les instructions spéciales `\tweak` et `\overrideProperty` modifient les propriétés de *grob* en court-circuitant totalement les propriétés de contexte. En fait, elles capturent les *grobs* au moment de leur création pour y injecter directement des propriétés soit émanant d'un événement musical retouché, soit lorsqu'ils sont d'une qualité particulière.

5.3.6 Modification de listes associatives

Certaines propriétés configurables par l'utilisateur se présentent en interne comme étant des listes associatives – les puristes diront des *alists*. Une *alist* est en fait constituée de plusieurs paires de *clés* et *valeurs* ; sa structure ressemble à :

```
'((clé1 . valeur1)
  (clé2 . valeur2)
  (clé3 . valeur3)
  ...)
```

Dans le cas où cette liste représente les propriétés d'un objet graphique ou bien l'une des variables du bloc `\paper`, chaque clé peut être modifiée individuellement sans que cela n'affecte les autres.

Par exemple, pour réduire l'espacement entre deux portées adjacentes d'un même système, on utilisera la propriété `staff-staff-spacing` qui est attachée à l'objet graphique `StaffGrouper`. Cette propriété est constituée d'une liste de quatre clés : `basic-distance`, `minimum-distance`,

`padding` et `stretchability`. Ses réglages par défaut tels que mentionnés à la rubrique *Back-end* de la référence des propriétés internes – voir [Section “StaffGrouper”](#) dans *Référence des propriétés internes* – sont :

```
'((basic-distance . 9)
  (minimum-distance . 7)
  (padding . 1)
  (stretchability . 5))
```

Afin de rapprocher nos deux portées, il suffit de réduire la valeur (9) de la clé `basic-distance` au niveau de celle de la clé `minimum-distance` (7). La modification d’une seule clé individuellement peut se réaliser sous la forme d’une *déclaration imbriquée* :

```
% default space between staves
\new PianoStaff <<
  \new Staff { \clef treble c''1 }
  \new Staff { \clef bass c1 }
>>

% reduced space between staves
\new PianoStaff \with {
  % this is the nested declaration
  \override StaffGrouper.staff-staff-spacing.basic-distance = #7
} <<
  \new Staff { \clef treble c''1 }
  \new Staff { \clef bass c1 }
>>
```


Le recours à une déclaration imbriquée touchera la clé indiquée (`basic-distance` dans l’exemple ci-dessus) sans pour autant modifier les autres clés de la propriété considérée.

Considérons maintenant que nous souhaitons que les portées soient le plus proche possible les unes des autres, à la limite du chevauchement. Il suffirait de mettre les quatre clés à zéro. Nous pourrions saisir quatre déclarations, chacune d’elles touchant une clé. Nous pouvons tout aussi bien redéfinir la propriété en une seule clause, sous la forme d’une liste associative :

```
\new PianoStaff \with {
  \override StaffGrouper.staff-staff-spacing =
 #'((basic-distance . 0)
 (minimum-distance . 0)
 (padding . 0)
 (stretchability . 0))
} <<
```


```
\new Staff { \clef treble c''1 }
\new Staff { \clef bass c1 }
>>
```


N'oubliez pas que dès lors qu'une clé n'apparaît pas dans la liste, elle retourne à sa valeur *sauf-mention-contraire*. Autrement dit, dans le cas de **staff-staff-spacing** qui nous occupe, toutes les clés non mentionnées seront ramenées à zéro – à l'exception de **stretchability** qui prend par défaut la valeur de **basic-distance**. Les deux assertions suivantes sont donc équivalentes.

```
\override StaffGrouper.staff-staff-spacing =
  #'((basic-distance . 7))

\override StaffGrouper.staff-staff-spacing =
  #'((basic-distance . 7)
 (minimum-distance . 0)
 (padding . 0)
 (stretchability . 7))
```

L'une des conséquences, parfois involontaire, de ceci est la suppression de réglages standards effectués par un fichier d'initialisation chargé à chaque compilation d'un fichier source. Dans l'exemple précédent, les réglages standards de **padding** et **minimum-distance**, tels que déterminés par '**scm/define-grobs.scm**', se voient ramenés à leur valeur *si-non-définie* ; autrement dit, les deux clés sont mises à zéro. La définition d'une propriété ou d'une variable sous forme de liste associative, quelle qu'en soit la taille, réinitialisera toujours les clés non mentionnées à leur valeur *si-non-définie*. Si telle n'est pas votre intention, nous vous recommandons alors de régler la valeur des clés individuellement par des déclarations imbriquées.

Note : Les déclarations imbriquées ne sont pas fonctionnelles dans le cas des listes associatives des propriétés de contexte – telles **beamExceptions**, **keySignature**, **timeSignatureSettings**, etc. Ces propriétés ne sont modifiables qu'au travers d'une complète redéfinition de leur liste associative.

5.4 Propriétés et contextes utiles

5.4.1 Modes de saisie

La manière dont sera interprétée la notation contenue dans un fichier source dépend du mode affecté à la saisie.

Mode accords

Ce mode, activé par la commande **\chordmode**, permet d'interpréter les saisies comme étant des accords, qui seront imprimés sous forme de notes sur une portée – voir [Section 2.7 \[Notation des accords\]](#), page 394.

Le mode accords s'active aussi par la commande **\chords**, qui créera un contexte **ChordNames**. Les saisies, interprétées comme étant des accords, seront alors rendues sous forme nominale dans ce contexte **ChordNames** – voir [\[Impression des noms d'accord\]](#), page 400.

Mode percussions

Ce mode, activé par la commande `\drummode`, permet d'interpréter les saisies comme étant de la notation pour percussions – voir [Notation de base pour percussions], page 372.

Le mode percussions s'active aussi par la commande `\drums`, qui créera un contexte `DrumStaff`. Les saisies, interprétées comme étant de la notation pour percussions, seront alors rendues sous forme symbolique sur une portée de percussions – voir [Notation de base pour percussions], page 372.

Mode figures

Ce mode, activé par la commande `\figuremode`, permet d'interpréter les saisies comme étant de la basse chiffrée (ou figurée) – voir [Saisie de la basse chiffrée], page 409.

Le mode figures s'active aussi par la commande `\figures`, qui créera un contexte `FiguredBass`. Les saisies interprétées comme étant de la basse chiffrée, seront alors rendues sous forme symbolique dans le contexte `FiguredBass` – voir [Introduction à la basse chiffrée], page 409.

Mode frets et tablatures

Il n'existe pas de mode spécifique pour saisir des symboles de fret ou de tablature.

Notes ou accords saisis en mode note puis affectés à un contexte `TabStaff` seront rendus sous forme de diagramme de tablature – voir [Tablatures par défaut], page 328.

Deux options différentes permettent d'obtenir des diagrammes de fret en surplomb d'une portée : directement à l'aide d'un contexte `FretBoards` – voir [Tablatures automatiques], page 363 – ou en attachant aux notes des *markups* créés par la commande `\fret-diagram` – voir [Tablatures sous forme d'étiquette], page 344.

Mode paroles

Ce mode, activé par la commande `\lyricmode`, permet d'interpréter les saisies comme étant des syllabes, ayant éventuellement une durée, et des indications habituelles aux paroles – voir Section 2.1 [Musique vocale], page 247.

Le mode paroles s'active aussi par la commande `\addlyrics`, qui créera un contexte `Lyrics` et ajoutera implicitement une commande `\lyricsto` afin d'associer les paroles qui suivent à la musique précédemment saisie.

Mode markup

Ce mode, activé par la commande `\markup`, permet d'interpréter les saisies comme étant des *markups* (annotations ou étiquettes) – voir Section A.10 [Commandes pour markup], page 662.

Mode notes

Le mode notes est le mode par défaut dans LilyPond. Il peut aussi s'activer par la commande `\notemode`. Les saisies seront interprétées comme étant des hauteurs, durées, *markups*, etc. qui seront rendues sous forme de notation musicale sur une portée.

Nul n'est besoin de spécifier le mode notes de manière explicite, hormis dans certaines situations particulières, notamment lorsque vous êtes en mode paroles, accords, ou tout autre mode, et que vous deviez insérer un élément qui ne serait disponible que grâce à la syntaxe du mode notes.

Il en va ainsi lorsque, par exemple, vous voulez ajouter une indication de nuance au numéro de couplet d'un chant choral :

```
{ c4 c4 c4 c4 }
\addlyrics {
  \notemode{\set stanza = \markup{ \dynamic f 1. } }
  To be sung loudly
}
\addlyrics {
  \notemode{\set stanza = \markup{ \dynamic p 2. } }
```

```
To be sung quietly
}
```


5.4.2 Direction et positionnement

En matière de typographie musicale, l'orientation et le positionnement de nombreux éléments est affaire de goût. Par exemple, les hampes peuvent être ascendantes ou descendantes, les paroles, nuances ou autres indications d'expression peuvent apparaître au-dessus ou en dessous de la portée, les indications textuelles s'alignent tantôt par la gauche, tantôt par la droite, ou être centrées. La plupart de ces choix peuvent être laissés à l'appréciation de LilyPond. Il peut être préférable, dans certains cas, d'imposer l'orientation ou le positionnement des éléments.

Indicateurs de position d'une articulation

Certains positionnements sont opérés par défaut – toujours au-dessus ou toujours en dessous (nuances ou points d'orgue) – alors que d'autres alternent selon l'orientation des hampes (liaisons ou accents).

Le positionnement par défaut peut être outrepassé à l'aide d'un *indicateur de positionnement*, qui vient s'insérer juste avant l'articulation. LilyPond met à votre disposition trois indicateurs de positionnement : `^` (pour « au-dessus »), `_` (pour « au-dessous »), et `-` (pour « appliquer le positionnement par défaut »). L'indicateur de positionnement n'est pas obligatoire ; LilyPond considère alors qu'il y a un `-`. Un indicateur de positionnement est cependant **obligatoire** dans les cas suivants :

- une commande `\tweak`,
- une commande `\markup`,
- une commande `\tag`,
- les indications de corde, par exemple `-"corde"`,
- les indications de doigté, par exemple `-1`,
- les raccourcis d'articulation, par exemple `-. , -> ou --`.

Les indicateurs de positionnement n'affectent que la note qui suit :

```
c2( c)
c2_( c)
c2( c)
c2^( c)
```


La propriété direction

Le positionnement ou l'orientation de nombreux objets de rendu sont gérés par la propriété `direction`.

La propriété `direction` peut prendre la valeur `1`, qui signifie « ascendant » ou « au-dessus », ou `-1`, qui signifie « descendant » ou « au-dessous ». Les symboliques `UP` et `DOWN` peuvent

remplacer respectivement 1 et -1. Les valeurs 0 ou `CENTER` permettent de réaffecter à la propriété `direction` son comportement par défaut. Certaines commandes prédéfinies permettent par ailleurs de spécifier un comportement en matière d'orientation ou positionnement ; elles sont de la forme

`\xxxUp`, `\xxxDown` et `\xxxNeutral`

auquel cas `\xxxNeutral` signifie « retour au comportement par défaut » – voir [Section “Objets inclus dans la portée”](#) dans *Manuel d'initiation*.

Dans quelques cas particuliers, comme l'indication d'un *arpeggio*, la valeur affectée à la propriété `direction` déterminera si l'objet doit se placer à gauche ou à droite de son parent. Un -1 ou `LEFT` signifiera alors « sur la gauche », et un 1 ou `RIGHT` « sur la droite ». Comme de bien entendu, un 0 ou `CENTER` signifiera « appliquer le positionnement par défaut ».

Notez que ces commandes resteront effectives jusqu'à ce qu'elles soient annulées.

```
c2( c)
\slurDown
c2( c)
c2( c)
\slurNeutral
c2( c)
```


En matière de musique polyphonique, il est souvent plus judicieux d'utiliser des contextes `Voice` explicites que de modifier l'orientation des objets. Pour de plus amples informations, voir [Section 1.5.2 \[Plusieurs voix\]](#), page 164.

Voir aussi

Manuel d'initiation : [Section “Objets inclus dans la portée”](#) dans *Manuel d'initiation*.

Manuel de notation : [Section 1.5.2 \[Plusieurs voix\]](#), page 164.

5.4.3 Distances et unités de mesure

LilyPond considère deux types de distances : les distances absolues et les distances relatives ou extensibles.

Les distances absolues permettent de spécifier les marges, indentations et autres détails de mise en page ; elles s'expriment par défaut en millimètres. Vous pouvez utiliser d'autres systèmes de mesure, dès lors que la quantité est suivie de la mesure : `\mm`, `\cm`, `\in` (pouces) ou `\pt` (points, 1/72,27 pouce). Les mesures de mise en page peuvent aussi s'exprimer en unité extensible de portée `\staff-space` (voir ci-après). Pour plus d'information concernant la mise en page, voir la rubrique [Section 4.1 \[Mise en forme de la page\]](#), page 508.

Les distances relatives ou extensibles s'expriment toujours en « espace de portée » ou, plus rarement, en « demi espace de portée ». L'espace de portée correspond à la distance qui sépare deux lignes adjacentes d'une portée. Sa valeur par défaut est déterminée globalement par la taille de portée. Elle peut aussi s'ajuster ponctuellement en jouant sur la propriété `staff-space` de l'objet `StaffSymbol`. Les distances relatives s'ajustent automatiquement dès qu'une modification de la taille globale de portée ou bien de la propriété `staff-space` du `StaffSymbol` intervient. Cependant, les tailles de fonte ne s'ajusteront automatiquement que si la modification touche la taille globale des portées. La taille globale de portée permet ainsi de gérer l'aspect général de la partition – voir [Section 4.2.2 \[Définition de la taille de portée\]](#), page 521.

Lorsque seulement une portion de partition doit apparaître dans une taille, comme par exemple une portée d’ossia ou une note de bas de page, influencer sur la taille globale de portée affecterait l’intégralité de la partition. Il convient donc dans ce cas de modifier à la fois la propriété `staff-space` du `StaffSymbol` et la taille des fontes. La fonction Scheme `magstep` est tout spécialement chargée d’adapter une modification du `staff-space` aux fontes. Pour de plus amples informations, reportez-vous à la rubrique [Section “Longueur et épaisseur des objets” dans *Manuel d’initiation*](#).

Voir aussi

Manuel d’initiation : [Section “Longueur et épaisseur des objets” dans *Manuel d’initiation*](#).

Manuel de notation : [Section 4.2.2 \[Définition de la taille de portée\], page 521](#), [Section 4.1 \[Mise en forme de la page\], page 508](#).

5.4.4 Propriétés des symboles de la portée

L’emplacement vertical et le nombre de lignes d’une portée se définissent conjointement. Comme l’illustre l’exemple suivant, le positionnement des notes n’est en rien influencé par le positionnement des lignes de la portée.

Note : La propriété `'line-positions` écrase la propriété `'line-count`. Le nombre de lignes d’une portée est implicitement défini par le nombre d’éléments dans la liste des valeurs de `'line-positions`.

```
\new Staff \with {
  \override StaffSymbol.line-positions = #'(7 3 0 -4 -6 -7)
}
{ a4 e' f b | d1 }
```


La largeur d’une portée, exprimée en espace de portée, peut être figée. L’espacement des objets inclus dans cette portée ne sera en rien affecté par ce réglage.

```
\new Staff \with {
  \override StaffSymbol.width = #23
}
{ a4 e' f b | d1 }
```


5.4.5 Extenseurs et prolongateurs

De nombreux objets de notation musicale s’étendent sur plusieurs notes, voire même sur plusieurs mesures. Il en va ainsi des liaisons, ligatures, crochets de nolet, crochets de reprise, crescendos, trilles ou glissandos. Ces objets, que l’on englobe sous l’appellation « d’extenseur », sont pourvus de propriétés spécifiques destinées à contrôler leur apparence et leur comportement. Un certain nombre de ces propriétés sont communes à tous les extenseurs, d’autres n’affectent que certains d’entre eux.

Tout extenseur dispose de la **spanner-interface**. Quelques uns, tout particulièrement ceux chargés de dessiner une ligne droite entre deux objets, disposent aussi de la **line-spanner-interface**.

+

Utilisation de spanner-interface

Cette interface fournit deux propriétés qui s'appliquent à certains extenseurs.

La propriété minimum-length

La longueur minimale d'un extenseur est déterminée par la propriété **minimum-length**. Au plus sa valeur est élevée, au plus l'espacement des notes qui le bornent sera grand. Forcer sa valeur restera néanmoins sans effet pour un certain nombre d'extenseurs dont la longueur dépend d'autres considérations. Voici quelques exemples de mise en œuvre de cette propriété.

```
a~ a
a
% increase the length of the tie
-\tweak minimum-length #5
~ a
```


```
a1
\compressFullBarRests
R1*23
% increase the length of the rest bar
\once \override MultiMeasureRest.minimum-length = #20
R1*23
a1
```


```
a \< a a a \!
% increase the length of the hairpin
\override Hairpin.minimum-length = #20
a \< a a a \!
```


Cette propriété permet aussi de jouer sur l'envergure d'une liaison d'articulation ou de phrasé.

```
a( g)
a
-\tweak minimum-length #5
( g)

a\ ( g\ )
a
```

```
-\tweak minimum-length #5
\{ g\}
```


Certains objets requièrent un appel explicite à la procédure `set-spacing-rods` pour que la propriété `minimum-length` produise ses effets. La propriété `set-spacing-rods` doit alors prendre pour valeur `ly:spanner::set-spacing-rods`. Par exemple, la longueur minimale d'un glissando ne pourra être forcée tant que la propriété `springs-and-rods` n'est pas définie :

```
% default
e \glissando c'
```

```
% not effective alone
\once \override Glissando.minimum-length = #20
e, \glissando c'
```

```
% effective only when both overrides are present
\once \override Glissando.minimum-length = #20
\once \override Glissando.springs-and-rods = #ly:spanner::set-spacing-rods
e, \glissando c'
```


Il en va de même pour l'objet `Beam` (ligature) :

```
% not effective alone
\once \override Beam.minimum-length = #20
e8 e e e
```

```
% effective only when both overrides are present
\once \override Beam.minimum-length = #20
\once \override Beam.springs-and-rods = #ly:spanner::set-spacing-rods
e8 e e e
```


La propriété `to-barline`

La seconde propriété fournie par la `spanner-interface` est `to-barline`. Elle est activée par défaut, raison pour laquelle les soufflets et autres extenseurs finissant sur la première note d'une mesure s'arrêtent visuellement au niveau de la barre de mesure qui la précède. Le fait de désactiver la propriété `to-barline` aura pour effet de prolonger l'extenseur au delà de la barre de mesure et jusqu'à la note qui le borne :

```
a \< a a a a \! a a a \break
\override Hairpin.to-barline = ##f
a \< a a a a \! a a a
```


Cette propriété n'est pas opérationnelle pour tous les extenseurs. Il serait en effet quelque peu surprenant de l'activer (lui affecter `#t`) dans le cas d'une liaison d'articulation ou de phrasé !

Utilisation de `line-spanner-interface`

Un certain nombre d'objets disposent de la propriété `line-spanner-interface`, entre autres :

- `DynamicTextSpanner`
- `Glissando`
- `TextSpanner`
- `TrillSpanner`
- `VoiceFollower`

La routine en charge de dessiner le stencil de ces extenseurs est `ly:line-interface::print`. Elle va déterminer les deux points extrêmes et dessiner entre eux une ligne du style requis. Bien que la localisation des deux bornes de l'extenseur soit calculée à la volée, vous pouvez cependant forcer leur ordonnée (coordonnée-Y). Les propriétés que vous devrez ajuster résident au deuxième niveau dans la hiérarchie, mais la syntaxe de la commande `\override` nécessaire demeure relativement simple :

```
e2 \glissando b
\once \override Glissando.bound-details.left.Y = #3
\once \override Glissando.bound-details.right.Y = #-2
e2 \glissando b
```


La propriété Y est valorisée en unités de `staff-space`, la ligne médiane de la portée correspondant au point zéro. Pour le glissando qui nous occupe, il s'agit du Y à l'aplomb (coordonnée-X) du centre de la tête de chacune des deux notes, si tant est que la ligne doive s'étendre entre ces deux points.

Si le Y n'est pas défini, sa valeur sera calculée en fonction de la position verticale du point d'attachement de l'extenseur.

Dans le cas où l'extenseur est interrompu par un saut de ligne, les terminaisons à cet endroit se gèrent grâce aux sous-clés `left-broken` et `right-broken` de `bound-details`, comme ci-dessous :

```
\override Glissando.breakable = ##t
\override Glissando.bound-details.right-broken.Y = #-3
c1 \glissando \break
f1
```


Les sous-propriétés `left` et `right` du `bound-details` disposent d'autres clés modifiables de la même manière que `Y` :

Y Détermine l'ordonnée (coordonnée-Y) de la terminaison, avec un décalage en `staff-space` par rapport à la ligne médiane de la portée. Il s'agit par défaut du centre de l'objet d'attachement, qui est le centre vertical de la tête de note pour un glissando. En ce qui concerne les extenseurs horizontaux, tels ceux comportant du texte ou les trilles, il est fixé à 0.

attach-dir

Détermine le début et la fin de la ligne sur l'axe des abscisses, relativement à l'objet de rattachement. Une valeur de `-1` (ou `LEFT`) aura pour effet de commencer ou terminer la ligne sur la gauche de la tête de note de rattachement.

X Il s'agit de l'abscisse (coordonnée-X) absolue de la terminaison. Elle se calcule à la volée, et son forçage n'apporte rien de plus.

stencil Les extenseurs linéaires peuvent commencer ou finir par un symbole, enregistré dans cette sous-propriété. Elle est conçue pour un usage interne, aussi nous vous conseillons de plutôt recourir à `text`.

text Il s'agit d'un *markup* qui se poursuivra par l'extenseur. C'est la sous-propriété utilisée pour ajouter *cresc.*, *tr* ou autre texte à un extenseur horizontal.

```
\override TextSpanner.bound-details.left.text
= \markup { \small \bold Slower }
c2\startTextSpan b c a\stopTextSpan
```


stencil-align-dir-y

stencil-offset

Lorsqu'aucune de ces deux sous-propriétés n'est définie, le stencil est simplement positionné à l'extrémité, centré sur la ligne telle que définie par les sous-propriétés `X` et `Y`. L'utilisation de `stencil-align-dir-y` ou `stencil-offset` permettra d'aligner le symbole verticalement par rapport au coin de la ligne :

```
\override TextSpanner.bound-details.left.stencil-align-dir-y = #-2
\override TextSpanner.bound-details.right.stencil-align-dir-y = #UP
```

```
\override TextSpanner.bound-details.left.text = #"ggg"
\override TextSpanner.bound-details.right.text = #"hhh"
c4^\startTextSpan c c c \stopTextSpan
```


Vous n'aurez pas manqué de constater qu'une valeur négative place le texte *en haut* – contrairement à ce que l'on serait en droit d'attendre. Ceci est dû au fait que la valeur `-1` ou `DOWN` signifie « aligner le bord *inférieur* du texte sur la ligne d'extension ». Une valeur égale à `1` ou `UP` alignera le sommet du texte sur cette ligne d'extension.

- arrow** L'activation de cette sous-propriété (lui affecter **#t**) ajoutera à l'extenseur une terminaison en flèche.
- padding** Cette sous-propriété contrôle l'espace qui doit séparer l'extrémité de la ligne et la fin réelle de l'extenseur. Sans ce « décalage », le trait indiquant un glissando commencerait et finirait au beau milieu de chacune des têtes de note.

La fonction `\endSpanners` permet d'interrompre l'extenseur qui vient dès la note suivante. Autrement dit, il ne s'étendra que sur une seule note, ou jusqu'à la prochaine barre de mesure si `to-barline` a été activé et que survient une barre avant la note suivante.

```
\endSpanners
c2 \startTextSpan c2 c2
\endSpanners
c2 \< c2 c2
```


L'utilisation de `\endSpanners` permet de s'affranchir d'insérer un `\stopTextSpan` pour clôturer un `\startTextSpan` ou un `\!` pour terminer un soufflet.

Voir aussi

Référence des propriétés internes : Section “Glissando” dans *Référence des propriétés internes*, Section “line-spanner-interface” dans *Référence des propriétés internes*, Section “TextSpanner” dans *Référence des propriétés internes*, Section “TrillSpanner” dans *Référence des propriétés internes*, Section “VoiceFollower” dans *Référence des propriétés internes*.

5.4.6 Visibilité des objets

La visibilité des objets de rendu se contrôle de quatre façons différentes : vous pouvez supprimer leur stencil, les rendre transparents, les coloriser en blanc ou bien encore forcer leur propriété `break-visibility`. Les trois premières options peuvent s'appliquer à tous les objets, la dernière étant réservée aux objets *changeables*. Le Manuel d'initiation contient une introduction à ces quatre techniques, à la rubrique Section “Visibilité et couleur des objets” dans *Manuel d'initiation*.

LilyPond met en œuvre quelques techniques particulières adaptées à certains objets ; elles sont couvertes par une rubrique spécifique.

Suppression des stencils

Tout objet de rendu se voit attribuer une propriété `stencil`. Elle est par défaut définie par la fonction chargée de dessiner cet objet. Lorsque cette propriété est désactivée de force – en lui attribuant la valeur **#f** – aucune fonction ne sera appelée ; l'objet ne sera donc pas dessiné. Le retour au comportement par défaut s'opère à l'aide d'un `\revert`.

```
a1 a
\override Score.BarLine.stencil = ##f
a a
\revert Score.BarLine.stencil
a a a
```


Cette opération relativement courante fait l'objet du raccourci `\omit` :

```
a1 a
\omit Score.BarLine
a a
\undo \omit Score.BarLine
a a a
```


Transparence des objets

Tout objet de rendu dispose d'une propriété de transparence, qui est par défaut définie à `#f`. Le fait de l'activer rendra l'objet transparent tout en préservant la place qu'il occupe.

```
a4 a
\once \override NoteHead.transparent = ##t
a a
```


Cette opération relativement courante fait l'objet du raccourci `\hide` :

```
a4 a
\once \hide NoteHead
a a
```


Blanchiment des objets

Tout objet de rendu dispose d'une propriété couleur, par défaut définie à `black` (noir). Le fait de la forcer à `white` (blanc) rendra l'objet indistinct du fond blanc. Néanmoins, lorsque cet objet en recouvre d'autres, la couleur de leurs points de jonction dépendra de l'ordre dans lequel ils sont dessinés, ce qui peut laisser apparaître un fantôme de l'objet blanchi comme ci-dessous :

```
\override Staff.Clef.color = #white
a1
```


Cet inconvénient peut être évité en modifiant l'ordre dans lequel les objets sont dessinés. Chaque objet de rendu dispose d'une propriété `layer` (calque ou niveau) à laquelle est affecté un nombre entier. Les objets ayant la plus faible valeur sont dessinés en premier, puis les autres, de telle sorte qu'un objet ayant une valeur plus élevée les recouvrira. La plupart des objets ont un `layer` valorisé à 1 – quelques uns, dont `StaffSymbol` et `BarLine`, ont une valeur à 0. L'ordre d'impression d'objets ayant une même valeur de `layer` est indéterminé.

La clef de l'exemple précédent a par défaut un `layer` à 1 ; elle est donc dessinée après les lignes de la portée – `layer` valorisé par défaut à 0 – et donc les recouvre. Pour changer cet

état de fait, l'objet `Clef` doit avoir un `layer` de valeur inférieure, disons `-1`, pour pouvoir être dessiné avant.

```
\override Staff.Clef.color = #white
\override Staff.Clef.layer = #-1
a1
```


Utilisation de `break-visibility`

La plupart des objets de rendu ne sont imprimés qu'une seule fois ; certains cependant, tels les barres de mesure, clefs, métriques ou armures, apparaîtront deux fois lors d'un saut de ligne – une première fois en fin de ligne, puis à nouveau au début de la ligne suivante. Ces objets, que l'on peut traiter de *changeables* (*breakable* en anglais) disposent de la propriété `break-visibility` spécialement chargée de contrôler leur visibilité aux trois endroits où il sont susceptibles d'apparaître : en début de ligne, en cours de ligne ou en fin de ligne – si tant est qu'un changement s'y produise.

Par exemple, la métrique est imprimée par défaut au début de la première ligne, et nulle part ailleurs. En cas de modification, une nouvelle métrique sera imprimée à l'endroit du changement. Dans le cas où ce changement intervient en fin de ligne, la nouvelle métrique s'imprime au début de la ligne suivante, et une métrique « de précaution » viendra se placer au bout de la ligne précédente.

Ce comportement est géré par la propriété `break-visibility`, dont vous trouverez une explication à la rubrique [Section “Visibilité et couleur des objets” dans Manuel d'initiation](#). Cette propriété est constituée d'un vecteur de trois booléens qui, dans l'ordre, déterminent si l'objet sera imprimé à la fin, en cours, et au début d'une ligne – on pourrait aussi dire avant un saut de ligne, là où il n'y a pas de saut de ligne, et après un saut de ligne.

Les huit combinaisons possibles sont aussi disponibles sous la forme de fonctions prédéfinies, regroupées dans le fichier `'scm/output-lib.scm'`. Le tableau suivant vous les présente ; les trois dernières colonnes indiquent l'endroit où l'objet sera visible.

Forme fonctionnelle	Forme vectorielle	Avant saut	Hors saut	Après saut
<code>all-visible</code>	<code>'#(#t #t #t)</code>	oui	oui	oui
<code>begin-of-line-visible</code>	<code>'#(#f #f #t)</code>	non	non	oui
<code>center-visible</code>	<code>'#(#f #t #f)</code>	non	oui	non
<code>end-of-line-visible</code>	<code>'#(#t #f #f)</code>	oui	non	non
<code>begin-of-line-invisible</code>	<code>'#(#t #t #f)</code>	oui	oui	non
<code>center-invisible</code>	<code>'#(#t #f #t)</code>	oui	non	oui
<code>end-of-line-invisible</code>	<code>'#(#f #t #t)</code>	non	oui	oui
<code>all-invisible</code>	<code>'#(#f #f #f)</code>	non	non	non

Les réglages par défaut de la propriété `break-visibility` diffèrent selon l'objet de rendu. Le tableau suivant présente, pour la plupart des objets comportant la propriété `break-visibility`, ces réglages par défaut.

Objet de rendu	Contexte habituel	Réglage par défaut
<code>BarLine</code>	<code>Score</code>	calculé

BarNumber	Score	begin-of-line-visible
BreathingSign	Voice	begin-of-line-invisible
Clef	Staff	begin-of-line-visible
Custos	Staff	end-of-line-visible
DoublePercentRepeat	Voice	begin-of-line-invisible
KeySignature	Staff	begin-of-line-visible
ClefModifier	Staff	begin-of-line-visible
RehearsalMark	Score	end-of-line-invisible
TimeSignature	Staff	all-visible

Voici un exemple d'utilisation de la forme vectorielle pour contrôler la visibilité des barres de mesure :

```
f4 g a b
f4 g a b
% Remove bar line at the end of the current line
\once \override Score.BarLine.break-visibility = #'(#f #t #t)
\break
f4 g a b
f4 g a b
```


Lors d'un forçage de **break-visibility** sous une forme vectorielle, les trois éléments doivent impérativement être mentionnés. Ces formes vectorielles ne sont d'ailleurs pas prises en charge par tous les objets de rendu, et certaines combinaisons peuvent entraîner des erreurs ; nous citerons entre autres :

- Une barre de mesure ne peut s'imprimer en début de ligne.
- Un numéro de mesure ne peut apparaître au début de la première ligne, à moins d'être différent de 1.
- Clef – voir ci-après.
- Les répétitions en pourcentage sont soit toutes imprimées, soit aucune. Vous devrez utiliser **begin-of-line-invisible** pour les voir et **all-invisible** pour les masquer.
- Armure – voir ci-après.
- Modificateur de clef – voir ci-après.

Considérations spécifiques

Visibilité après changement explicite

La propriété **break-visibility** contrôle la visibilité des armures ou changements de clef en début de ligne uniquement, donc après un saut. Elle ne produit aucun effet sur la visibilité d'une armure ou d'une clef après un changement explicite de tonalité ou de clef, ni en cours, ni en fin de ligne. Dans l'exemple suivant, l'armure est présente même après le passage en si bémol majeur malgré l'activation de **all-invisible** (*tous invisibles*).

```

\key g \major
f4 g a b
% Try to remove all key signatures
\override Staff.KeySignature.break-visibility = #all-invisible
\key bes \major
f4 g a b
\break
f4 g a b
f4 g a b

```


La visibilité lors de ces changements explicites d'armure ou de clef est géré respectivement par les propriétés `explicitKeySignatureVisibility` et `explicitClefVisibility`. Leur fonctionnement est en tout point identique à celui de la propriété `break-visibility` – forme vectorielle à trois éléments ou forme fonctionnelle comme indiqué ci-avant. Toutes deux sont attachées au contexte `Staff` (la portée) et non directement aux objets de rendu ; elles sont de ce fait introduites par une instruction `\set`. Leur valeur par défaut est de toujours imprimer les objets – réglage sur `all-visible`. Ces deux propriétés gèrent uniquement la visibilité des armures et clefs lors d'un changement explicite, et en dehors d'un début de ligne ; il faudra en pareil cas forcer la `break-visibility` de ces objets pour les supprimer.

```

\key g \major
f4 g a b
\set Staff.explicitKeySignatureVisibility = #all-invisible
\override Staff.KeySignature.break-visibility = #all-invisible
\key bes \major
f4 g a b \break
f4 g a b
f4 g a b

```


Visibilité des altérations de précaution

L'impression d'altérations de précaution au moment d'un changement explicite de tonalité sera annulée dès lors que vous aurez désactivé la propriété `printKeyCancellation` du contexte `Staff` :

```

\key g \major
f4 g a b
\set Staff.explicitKeySignatureVisibility = #all-invisible
\set Staff.printKeyCancellation = ##f
\override Staff.KeySignature.break-visibility = #all-invisible
\key bes \major
f4 g a b \break
f4 g a b
f4 g a b

```


Avec de tels réglages particuliers, seules les altérations accidentelles permettront d'indiquer le changement de tonalité.

Barres de mesure automatiques

La désactivation de la propriété `automaticBars`, qui réside dans le contexte `Score`, permet de s'affranchir d'imprimer automatiquement les barres de mesure ; seules seront imprimées les barres explicitées à l'aide de la commande `\bar`. Néanmoins, et contrairement à ce qui se passe avec la commande `\cadenzaOn`, le compteur de numéro de mesure continuera de s'incrémenter. Les barres s'imprimeront à nouveau, au niveau où en est le compteur, dès que la propriété `automaticBars` sera réactivée. Gardez à l'esprit que les sauts de ligne, lorsque cette propriété est désactivée, ne peuvent intervenir qu'à l'occasion d'un `\bar` explicite.

Clefs transposées

L'indication de transposition d'une clef est produite par l'objet de rendu `ClefModifier`. Sa visibilité étant gérée par héritage direct de l'objet `Clef`, nul n'est besoin de forcer un quelconque `break-visibility` au niveau des objets `ClefModifier` pour éliminer une indication de transposition lorsque la clef est invisible.

Lors d'un changement explicite de clef, la propriété `explicitClefVisibility` gère à la fois le symbole de la clef et l'indication de transposition qui lui est attachée.

Voir aussi

Manuel d'initiation : [Section “Visibilité et couleur des objets”](#) dans *Manuel d'initiation*

5.4.7 Styles de ligne

Certaines indications portées à l'attention de l'exécutant – tels *rallentando*, *accelerando* et *trilles* – apparaissent sous la forme d'un texte qui peut s'étendre sur plusieurs mesures à l'aide d'une ligne parfois pointillée ou ondulée.

En matière de dessin du texte et des lignes, ces indications font appel aux mêmes routines que le glissando ; leur comportement peut donc être affiné selon les mêmes préceptes, au moyen de la routine `ly:line-interface::print` qui est tout spécialement chargée de dessiner les extenseurs. Cette routine détermine l'emplacement exact des deux points extrêmes de l'extenseur, puis trace une ligne du style demandé entre ces deux points.

L'exemple ci-dessous indique les différents styles de ligne disponibles, ainsi que la manière de les spécifier.

```
d2 \glissando d'2
\once \override Glissando.style = #'dashed-line
d,2 \glissando d'2
\override Glissando.style = #'dotted-line
d,2 \glissando d'2
\override Glissando.style = #'zigzag
d,2 \glissando d'2
\override Glissando.style = #'trill
d,2 \glissando d'2
```


Les points d'ancrage de l'extension sont calculés à la volée pour chaque objet graphique, mais rien ne vous empêche de les forcer :

```
e2 \glissando f
\once \override Glissando.bound-details.right.Y = #-2
e2 \glissando f
```


La valeur de Y est ainsi fixée à -2 en ce qui concerne la borne droite. Il en irait de même pour la borne gauche en spécifiant **left** (gauche) au lieu de **right** (droite).

En l'absence de réglage du Y, celui-ci est calculé à partir de l'emplacement vertical des points d'attache gauche et droit de l'extenseur.

De plus amples informations quant à l'ajustement des extenseurs font l'objet de la rubrique [Section 5.4.5 \[Extenseurs et prolongateurs\]](#), page 597.

5.4.8 Rotation des objets

Qu'il s'agisse des objets de rendu ou d'éléments textuels sous forme de *markup*, vous pouvez les faire pivoter selon vos désirs et à partir de n'importe quel point. La méthode diffère cependant selon ce que vous désirez manipuler.

Rotation des objets de mise en forme

Tout objet de rendu disposant de la **grob-interface** est susceptible de pivoter, grâce à la propriété **rotation**. Celle-ci prend en argument une liste de trois éléments : l'angle de rotation – dans le sens inverse des aiguilles d'une montre – ainsi que les coordonnées x et y du point appartenant à l'objet en question et à partir duquel doit s'effectuer cette rotation. L'angle est exprimé en degrés, les coordonnées en espaces de portée.

L'angle et les coordonnées ne peuvent se déterminer que par tâtonnement.

Il existe assez peu de situation où faire pivoter un objet de mise en forme soit réellement opportun ; en voici une :

```
g4\< e' d' f\!
\override Hairpin.rotation = #'(20 -1 0)
g,,4\< e' d' f\!
```


Rotation des étiquettes

Tout texte faisant l'objet d'un *markup* peut pivoter selon n'importe quel angle, à l'aide de la commande `\rotate`. Celle-ci prend deux arguments : l'angle de rotation exprimé en degrés – dans le sens inverse des aiguilles d'une montre – et le texte à basculer. Il ne s'agit pas ici de faire pivoter les extrémités du texte ; celles-ci récupéreront leurs coordonnées x et y du *markup* pivoté. Dans l'exemple ci-dessous, la propriété `outside-staff-priority` a été fixée à `#f` afin de désactiver l'évitement automatique des collisions qui pourrait repousser certains textes trop haut.

```
\override TextScript.outside-staff-priority = #f
g4^\markup { \rotate #30 "un sol" }
b4^\markup { \rotate #30 "un si" }
des^\markup { \rotate #30 "un ré bémol" }
fis^\markup { \rotate #30 "un fa dièse" }
```


5.5 Retouches avancées

Nous allons voir, au fil des paragraphes qui suivent, différentes approches permettant de figurer l'apparence d'une partition.

Voir aussi

Manuel d'initiation : Section “Autres sources de documentation” dans *Manuel d'initiation*, Section “Retouche de partition” dans *Manuel d'initiation*.

Manuel de notation : Section 5.2 [En quoi consiste la référence des propriétés internes], page 580, Section 5.3 [Modification de propriétés], page 584.

Manuel d'extension : Section “Interfaces pour programmeurs” dans *Extension de LilyPond*.

Fichiers d'initialisation : ‘`scm/define-grobs.scm`’.

Morceaux choisis : Section “Retouches” dans *Morceaux choisis*.

Référence des propriétés internes : Section “All layout objects” dans *Référence des propriétés internes*.

5.5.1 Alignement des objets

Les objets graphiques disposant des interfaces `self-alignment-interface` ou `side-position-interface` peuvent s'aligner par rapport à un objet précédemment positionné, ce de différentes manières. Ces objets sont référencés aux rubriques Section “self-alignment-interface” dans *Référence des propriétés internes* et Section “side-position-interface” dans *Référence des propriétés internes*.

Tous les objets graphiques ont un point de référence, une étendue horizontale et une étendue verticale. L'étendue horizontale est représentée par une paire de nombres indiquant l'écart entre le point de référence et les bords gauche et droit – l'écart à gauche étant négatif. L'étendue verticale est représentée par une paire de nombres indiquant l'écart entre le point de référence et les bords inférieur et supérieur – l'écart vers le bas étant négatif.

La position d'un objet sur la portée est donnée par la valeur des propriétés **X-offset** et **Y-offset**. La valeur de **X-offset** indique l'écart en abscisse (coordonnée X) par rapport au point de référence de l'objet parent ; la valeur de **Y-offset** indique l'écart par rapport à la ligne médiane de la portée. Les valeurs de **X-offset** et **Y-offset** peuvent être fournies arbitrairement, ou bien être calculé par des procédures spécifiques qui détermineront l'alignement par rapport à l'objet parent.

Note : Nombre d'objets sont affectés par des considérations spécifiques en matière de positionnement ; jouer sur les valeurs de **X-offset** ou **Y-offset** se révélera inefficace en pareil cas, même si l'objet dispose de la **self-alignment-interface**. Fixer arbitrairement les propriétés **X-offset** ou **Y-offset** annihilera alors les effets de la propriété **self-alignment** correspondante.

Par exemple, une altération peut se repositionner verticalement grâce à son **Y-offset** ; toute modification de son **X-offset** restera par contre sans effet.

Les indications de repère s'alignent sur des objets de rupture – tels les barres de mesure, clefs, métriques et armures. Certaines propriétés spécifiques – dépendant de la **break-aligned-interface** – permettent de gérer le positionnement des indications de repère sur ces objets.

Voir aussi

Manuel de notation : [\[Utilisation de break-aligned-interface\]](#), page 612.

Manuel d'extension : [Section “Fonctions de rappel”](#) dans *Extension de LilyPond*.

Détermination directe de X-offset et Y-offset

Vous pouvez fournir, pour de nombreux objets, des valeurs numériques aux propriétés **X-offset** et **Y-offset**. Voici par exemple une note avec indication du doigté tout d'abord avec un positionnement par défaut, puis repositionnement par modification successive du **X-offset** et du **Y-offset**.

```
a-3
a
-\tweak X-offset #0
-\tweak Y-offset #0
-3
a
-\tweak X-offset #-1
-\tweak Y-offset #1
-3
```


Utilisation de side-position-interface

Un objet disposant de la **side-position-interface** peut se voir accolé à son voisin de telle sorte que les bords des deux objets se touchent. Un tel objet peut se positionner au-dessus, en dessous, à droite ou à gauche de son parent. Ce parent ne saurait être stipulé ; il est déterminé par l'ordre d'apparition des éléments dans le flux des saisies. La plupart de ces objets ont pour parent une tête de note.

Les valeurs des propriétés **side-axis** et **direction** détermineront l'endroit où viendra se positionner l'objet, selon les préceptes suivants :

Propriété	Propriété	Positionnement
side-axis	direction	
0	-1	gauche
0	1	droite
1	-1	en dessous
1	1	au-dessus

Pour un `side-axis` à 0, le `X-offset` devrait engager la procédure `ly:side-position-interface::x-aligned-side`. Celle-ci renverra la valeur adéquate de `X-offset` permettant d'accoler l'objet sur la droite ou sur la gauche de son parent, selon la valeur de `direction`.

Pour un `side-axis` à 1, le `Y-offset` devrait engager la procédure `ly:side-position-interface::y-aligned-side`. Celle-ci renverra la valeur adéquate de `Y-offset` permettant d'accoler l'objet au-dessus ou en dessous de son parent, selon la valeur de `direction`.

Utilisation de `self-alignment-interface`

Réalignement d'objets horizontalement

L'alignement horizontal d'un objet disposant de la `self-alignment-interface` dépend de la valeur de sa propriété `self-alignment-X`, si tant est que la propriété `X-offset` de cet objet engage la procédure `ly:self-alignment-interface::x-aligned-on-self`. La propriété `self-alignment-X` peut contenir un nombre réel, l'unité de base étant la moitié de l'étendue horizontale de l'objet. Une valeur négative décalera l'objet vers la droite, une valeur positive vers la gauche. La valeur 0 permet de centrer l'objet sur le point de référence de son parent. Une valeur de -1 alignera le bord gauche de l'objet sur le point de référence de son parent, et une valeur de 1 alignera le bord droit de l'objet sur le point de référence de son parent. Les valeurs symboliques `LEFT`, `CENTER` et `RIGHT` correspondent respectivement à -1, 0 et 1.

En règle générale, la valeur de `self-alignment-X` se modifie à l'aide d'une commande `\override`. Le recours à la commande `\tweak` permet de traiter séparément plusieurs annotations affectées à une même note :

```
a'
-\tweak self-alignment-X #-1
^"left-aligned"
-\tweak self-alignment-X #0
^"center-aligned"
-\tweak self-alignment-X #RIGHT
^"right-aligned"
-\tweak self-alignment-X #-2.5
^"aligned further to the right"
```


Réalignement d'objets verticalement

L'alignement vertical suit le même principe : la propriété `Y-offset` doit alors engager la procédure `ly:self-alignment-interface::y-aligned-on-self`. Toutefois, il arrive bien souvent que d'autres mécanismes interviennent dans l'alignement vertical. La valeur de `Y-offset`

n'étant que l'une des variables qui seront prises en compte, l'ajustement pour certains objets peut se révéler fastidieux. L'unité de base est relativement réduite, puisqu'elle est de la moitié de l'étendue verticale de l'objet ; le nombre à fournir en argument pourrait donc être relativement élevé. Une valeur de -1 alignera le bord inférieur de l'objet sur le point de référence de son parent, et une valeur de 1 alignera le bord supérieur de l'objet sur le point de référence de son parent. La valeur 0 permet de centrer l'objet sur le point de référence de son parent. Les valeurs symboliques DOWN, CENTER et UP correspondent respectivement à -1, 0 et 1.

Réalignement d'objets sur les deux axes

Définir à la fois X-offset et Y-offset permet de réaligner un objet sur les deux axes.

Dans l'exemple ci-dessous, nous ajustons l'indication de doigté de telle sorte qu'elle se place au plus près de la tête de note.

```
a
-\tweak self-alignment-X #0.5 % move horizontally left
-\tweak Y-offset #ly:self-alignment-interface:y-aligned-on-self
-\tweak self-alignment-Y #-1 % move vertically up
-3 % third finger
```


Utilisation de break-aligned-interface

Indications de repère et numéros de mesure peuvent s'aligner sur des objets de notation autres qu'une barre de mesure. Parmi ces objets, nous citerons ambitus, breathing-sign, clef, custos, staff-bar, left-edge, key-cancellation, key-signature, et time-signature.

Chaque objet possède son propre point de référence par défaut, sur lequel viendra s'aligner les indications de repère :

```
% The rehearsal mark will be aligned to the right edge of the Clef
\override Score.RehearsalMark.break-align-symbols = #'(clef)
\key a \major
\clef treble
\mark ""
e1
% The rehearsal mark will be aligned to the left edge of the Time Signature
\override Score.RehearsalMark.break-align-symbols = #'(time-signature)
\key a \major
\clef treble
\time 3/4
\mark ""
e2.
% The rehearsal mark will be centered above the Breath Mark
\override Score.RehearsalMark.break-align-symbols = #'(breathing-sign)
\key a \major
\clef treble
\time 4/4
e1
\breathe
\mark ""
```


Les différents objets sur lesquels l'alignement pourrait intervenir seront regroupés dans une liste. Si l'un des objets est invisible à l'endroit voulu, en raison d'un réglage de `break-visibility` ou bien par forçage de la visibilité des armures et clefs, le repère ou le numéro de mesure viendra s'aligner sur le premier élément de cette liste qui soit visible. Dans le cas où aucun objet de la liste n'est visible, l'alignement se fera sur la barre de mesure ou, dans le cas où la barre de mesure est invisible, à l'endroit même où la barre prendrait place.

```
% The rehearsal mark will be aligned to the right edge of the Key Signature
\override Score.RehearsalMark.break-align-symbols = #'(key-signature clef)
\key a \major
\clef treble
\mark ""
e1
% The rehearsal mark will be aligned to the right edge of the Clef
\set Staff.explicitKeySignatureVisibility = #all-invisible
\override Score.RehearsalMark.break-align-symbols = #'(key-signature clef)
\key a \major
\clef bass
\mark ""
gis,,1
% The rehearsal mark will be centered above the Bar Line
\set Staff.explicitKeySignatureVisibility = #all-invisible
\set Staff.explicitClefVisibility = #all-invisible
\override Score.RehearsalMark.break-align-symbols = #'(key-signature clef)
\key a \major
\clef treble
\mark ""
e''1
```


L'alignement d'un repère sur un objet de notation peut se modifier, comme l'illustre l'exemple suivant. Toutefois, si la partition comporte plusieurs portées, ce réglage devra apparaître dans chacune des portées.


```
% The RehearsalMark will be aligned with the right edge of the Key Signature
\override Score.RehearsalMark.break-align-symbols = #'(key-signature)
\key a \major
\clef treble
\time 4/4
\mark ""
e1
% The RehearsalMark will be centered above the Key Signature
\once \override Score.KeySignature.break-align-anchor-alignment = #CENTER
\mark ""
\key a \major
e1
% The RehearsalMark will be aligned with the left edge of the Key Signature
```

```
\once \override Score.KeySignature.break-align-anchor-alignment = #LEFT
\key a \major
\mark ""
e1
```


Le bord gauche d'un repère peut se décaler arbitrairement sur la gauche ou la droite. La valeur est exprimée en espaces de portée.

```
% The RehearsalMark will be aligned with the left edge of the Key Signature
% and then shifted right by 3.5 staff-spaces
\override Score.RehearsalMark.break-align-symbols = #'(key-signature)
\once \override Score.KeySignature.break-align-anchor = #3.5
\key a \major
\mark ""
e1
% The RehearsalMark will be aligned with the left edge of the Key Signature
% and then shifted left by 2 staff-spaces
\once \override Score.KeySignature.break-align-anchor = #-2
\key a \major
\mark ""
e1
```


5.5.2 Regroupement vertical d'objets graphiques

Les objets `VerticalAlignment` et `VerticalAxisGroup` travaillent de concert. Comme leur nom anglais l'indiquent, `VerticalAxisGroup` regroupe différents objets tels que les portées (`Staff`), les paroles (`Lyrics`) et ainsi de suite ; puis `VerticalAlignment` synchronise verticalement ces différents groupes. En général, il n'y a qu'un seul `VerticalAlignment` pour l'ensemble de la partition, mais chaque contexte `Staff`, `Lyrics`, etc. possède son propre `VerticalAxisGroup`.

5.5.3 Modification des stencils

Tout objet de rendu dispose d'une propriété `stencil` attachée à la `grob-interface`. En règle générale, cette propriété référence par défaut une fonction spécifique à l'objet et taillée sur mesure pour fournir le symbole qui va le représenter dans l'output. Par exemple, le réglage standard de la propriété `stencil` de l'objet `MultiMeasureRest` est `ly:multi-measure-rest::print`.

Le symbole standard d'un objet quel qu'il soit peut être remplacé à partir du moment où la propriété `stencil` référence une procédure différente et écrite à cet effet. Ceci requiert une bonne maîtrise du fonctionnement interne de LilyPond, mais est grandement facilité dans bien des cas et permet d'obtenir le résultat escompté.

En effet, rien ne nous interdit, à partir de la propriété `stencil`, d'appeler la procédure qui génère du texte, `ly:text-interface::print` en l'occurrence, et d'adjoindre à l'objet une propriété `text` qui contiendra, sous forme de *markup*, le symbole à dessein. Grâce à l'extrême

flexibilité des *markups*, vous pourrez parvenir à bien des choses – voir à ce sujet [Éléments graphiques dans du texte formaté], page 237.

C'est la technique employée ici, où l'une des têtes de note est remplacée par une croix inscrite dans un cercle :

```
Xin0 = {
  \once \override NoteHead.stencil = #ly:text-interface::print
  \once \override NoteHead.text = \markup {
 \combine
 \halign #-0.7 \draw-circle #0.85 #0.2 ##f
 \musicglyph #"noteheads.s2cross"
  }
}
\relative c'' {
  a a \Xin0 a a
}
```


Tous les glyphes de la fonte Feta sont accessibles à l'aide de la commande de *markup* `\musicglyph` – voir Section A.8 [La fonte Feta], page 641.

Voir aussi

Manuel de notation : Section A.10 [Commandes pour markup], page 662, [Éléments graphiques dans du texte formaté], page 237, Section A.8 [La fonte Feta], page 641, Section 1.8.2 [Mise en forme du texte], page 230.

5.5.4 Modification de l'allure des éléments

Modification des liaisons

Les liaisons, qu'elles soient de prolongation (*Tie*), d'articulation (*Slur*), de phrasé (*PhrasingSlur*), de laisser-vibrer (*LaissezVibrerTie* ou de reprise (*RepeatTie*), sont dessinées sous la forme de courbes de Bézier de degré trois. Lorsque l'aspect de la liaison automatiquement calculé n'est pas satisfaisant, il peut être modifié manuellement de deux manières différentes :

- en spécifiant l'ajustement qui doit être apporté aux points de contrôle de la courbe calculée automatiquement, ou
- en fournissant explicitement les quatre points de contrôle qui permettront de définir cette courbe.

Ces deux méthodes sont expliquées ci-dessous. La première convient mieux dans le cas d'une légère adaptation de la courbe ; la seconde sera plus efficace lorsqu'il s'agira de créer une courbe sur une seule et unique note.

Courbes de Bézier cubiques

Quatre points définissent une courbe de Bézier cubique. Les premier et quatrième points sont les points de départ et d'arrivée de la courbe ; les deux autres points de contrôle – P1 et P2 – en détermineront l'allure. La courbe se trace en partant du point P0, en se dirigeant vers P1 et en arrivant au point P3 selon la direction P2-P3. La courbe est à l'intérieur de l'enveloppe convexe des points de contrôle. Tout déplacement (translation, rotation, échelonnement) des points de contrôle sera répercuté sur le dessin de la courbe.

Spécification de l'ajustement des points de contrôle

Voici par exemple une liaison de prolongation dont l'allure n'est pas des plus heureuses, même en optant pour un `\tieDown`.

```
<<
{ e1~ e }
\\
{ r4 <g c,> <g c,> <g c,> }
>>
```


L'ajustement des points de contrôle de cette liaison de tenue à l'aide de `\shape` permet d'éviter les collisions.

L'instruction `\shape` obéit à la syntaxe

```
[-]\shape déplacements élément
```

Ceci aura pour effet de repositionner les points de contrôle de *élément* des différents montants fournis par *déplacements*. L'argument *déplacements* est constitué d'une liste de paires de nombres ou bien d'une liste de telles listes. Chacun des membres de l'une des paires indique l'ajustement de la coordonnée d'un point de contrôle. Lorsque *élément* est textuel, il en résulte une dérogation particulière appliquée au type d'objet considéré, alors que dans le cas d'une expression musicale sera appliqué un affinage approprié.

En d'autres termes, la fonction `\shape` se comporte soit comme un `\once \override`, soit comme un `\tweak` selon que l'argument *élément* est un nom d'objet – tel « Slur » – ou une expression musicale tel un « (»). L'argument *déplacements* spécifie les ajustements à apporter aux quatre points de contrôle, sous la forme d'une liste de paires (*dx* . *dy*) dont les valeurs sont exprimées en espace de portée ; on utilisera une liste de listes de paires dans le cas où la courbe comporte plusieurs segments.

La fonction sera précédée d'un tiret si et seulement si elle doit s'appliquer sous forme de `\tweak`.

Pour l'exemple qui nous occupe, l'adaptation sous forme dérogatoire – recours à `\once \override` – de la fonction `\shape`, nous pouvons remonter la liaison d'un demi espace de portée :

```
<<
{
  \shape #'((0 . 0.5) (0 . 0.5) (0 . 0.5) (0 . 0.5)) Tie
  e1~ e
}
\\
{ r4 <g c,> <g c,> <g c,> }
>>
```


La liaison est maintenant mieux positionnée ; mais sa partie centrale pourrait être un peu plus relevée, en procédant comme ci-dessous, cette fois en utilisant la formulation d'affinage – la forme `\tweak` :


```
<<
{
  e1-\shape #'((0 . 0.5) (0 . 1) (0 . 1) (0 . 0.5)) ~ e
}
\\
{ r4 <g c,> <g c,> <g c,> }
>>
```


L'adaptation du positionnement horizontal des points de contrôle se réalise de la même manière, ce qui permet de gérer le galbe de deux courbes débutant au même instant musical :

```
c8(\( a) a'4 e c\)
\shape #'((0.7 . -0.4) (0.5 . -0.4) (0.3 . -0.3) (0 . -0.2)) Slur
\shape #'((0 . 0) (0 . 0.5) (0 . 0.5) (0 . 0)) PhrasingSlur
c8(\( a) a'4 e c\)
```


La fonction `\shape` permet aussi d'adapter les points de contrôle d'une courbe qui se prolonge après un saut de ligne. Chaque portion de la courbe peut se voir appliquer sa propre liste d'ajustements. Lorsque l'un des segments ne nécessite pas de retouche, il suffit de lui fournir une liste vide. Dans l'exemple suivant, le saut de ligne laisse à croire qu'il y a non pas une seule mais deux liaisons :

```
c4( f g c
\break
d,4 c' f, c)
```


Regalber les deux moitiés de la liaison rend plus évident le fait qu'elle s'étend par delà le saut de ligne :

```
% () may be used as a shorthand for ((0 . 0) (0 . 0) (0 . 0) (0 . 0))
% if any of the segments does not need to be changed
\shape #'(
  ((0 . 0) (0 . 0) (0 . 0) (0 . 1))
  ((0.5 . 1.5) (1 . 0) (0 . 0) (0 . -1.5))
) Slur
c4( f g c
\break
```

d,4 c' f, c)

La présence d'une courbe en S requiert obligatoirement d'ajuster manuellement les points de contrôle – LilyPond n'opérera jamais automatiquement pour un tel galbe.

```
c8( e b-> f d' a e-> g)
\shape #'((0 . -1) (5.5 . -0.5) (-5.5 . -10.5) (0 . -5.5)) PhrasingSlur
c8\( e b-> f d' a e-> g\)
```


Déclaration explicite des points de contrôle

Les coordonnées des points de contrôle sont données en unités d'espace de portée. L'abscisse est relative au point de référence de la note de départ de la liaison ; l'ordonnée est relative à la ligne médiane de la portée. Les différentes coordonnées sont entrées sous la forme d'une liste de quatre paires de nombres décimaux (ou nombres réels). L'une des manières de procéder consiste à tout d'abord estimer les coordonnées des deux extrémités puis, par tâtonnement, déterminer les deux points intermédiaires. Gardez à l'esprit que ces valeurs pourront devoir être revues si la musique ou sa mise en forme sont modifiées.

L'une des situation où spécifier explicitement les points de contrôle se révèle être tout à fait appropriée est lorsqu'ils se réfèrent à une seule et unique note. L'exemple suivant illustre l'un des moyens d'indiquer une liaison qui se prolonge sur les alternatives d'une répétition.

```
c1
\repeat volta 3 { c4 d( e f )
\alternative {
  { g2) d }
  {
 g2
 % create a slur and move it to a new position
 % the <> is just an empty chord to carry the slur termination
 -\tweak control-points #'((-2 . 3.8) (-1 . 3.9) (0 . 4) (1 . 3.4)) ( <> )
 f,
  }
}
{
  e'2
  % create a slur and move it to a new position
  -\tweak control-points #'((-2 . 3) (-1 . 3.1) (0 . 3.2) (1 . 2.4)) ( <> )
  f,
}
}
```


Problèmes connus et avertissements

Lorsque plusieurs liaisons, quelle qu'en soit la nature, commencent au même moment, jouer sur la propriété `control-points` est impossible, et la commande `\tweak` inefficace. Vous pouvez néanmoins influencer sur la propriété `tie-configuration` de l'objet `TieColumn` pour déterminer la ligne de départ et l'orientation.

Voir aussi

Référence des propriétés internes : [Section “TieColumn” dans Référence des propriétés internes.](#)

5.5.5 Modification de bandeaux avec rupture

Utilisation de `\alterBroken`

Lorsqu'un bandeau ou l'extension d'un objet rencontre un saut de ligne ou une rupture, chacun de ses tronçons hérite des attributs de l'objet originel. Par voie de conséquence, la modification d'une extension avec rupture produira les mêmes effets sur chacun des segments. Dans l'exemple ci-dessous, la modification apportée à `thickness` s'applique aussi bien avant qu'après le saut de ligne.

```
r2
\once\override Slur.thickness = 10
c8( d e f
\break
g8 f e d) r2
```


La commande `\alterBroken` permet de modifier indépendamment l'apparence de chacune des parties d'un bandeau. Selon le cas, cette commande générera soit un `\override`, soit un `\tweak` qui s'appliquera à la propriété du bandeau.

La commande `\alterBroken` répond à la syntaxe :

```
[-]\alterBroken propriété valeurs élément
```

L'argument *valeurs* est constitué d'une liste de valeurs, une pour chaque tronçon. Lorsque *élément* est un nom d'objet graphique, tels `Slur` ou `Staff.PianoPedalBracket`, il en résulte un `\override` du type de *grob* spécifié. Lorsque *élément* est une expression musicale comme « (» ou « [», en résulte cette même expression musicale à laquelle s'applique un `\tweak`.

Le tiret introduisant la commande `\alterBroken` est impératif dans le cadre d'un `\tweak` ; il est superflu pour un `\override`.

Dans sa variante `\override`, la commande `\alterBroken` peut se préfixer d'un `\once` ou d'un `\temporary` qui seront annulés par un `\revert` suivi de la *propriété*.

Le code ci-dessous applique un `\override` indépendant à chacun des segments du phrasé de l'exemple précédent :

```

r2
\alterBroken thickness #'(10 1) Slur
c8( d e f
\break
g8 f e d) r2

```


La commande `\alterBroken` peut s'utiliser avec tout objet étendu, y compris `Tie`, `PhrasingSlur`, `Beam` et `TextSpanner`. Par exemple, un éditeur préparant une édition critique pourrait faire ressortir l'absence d'une partie de liaison de phrasé dans l'une des sources, en optant pour un tracé pointillé du seul segment ajouté. L'exemple ci-dessous illustre la manière de procéder, ici avec la variante `\tweak` de la commande :

```

% The empty list is conveniently used below, because it is the
% default setting of dash-definition, resulting in a solid curve.
c2-\alterBroken dash-definition #'(( ) ((0 1.0 0.4 0.75))) \(\e
\break
g2 e\)

```


Il est important de considérer que `\alterBroken` affectera à chaque portion d'un bandeau interrompu la valeur correspondante de *valeurs*. Si d'aventure il y a moins de valeurs que de tronçons, toute portion additionnelle se verra assigner une liste vide. Ceci peut conduire à des résultats inattendus dans le cas où la propriété de rendu ne bascule pas sur une liste vide par défaut. En pareil cas, chaque segment devrait se voir assigner une valeur appropriée.

Problèmes connus et avertissements

Les sauts de ligne peuvent intervenir à différents endroits pour répondre à des modifications de mise en forme. Les réglages adoptés par `\alterBroken` peuvent devenir inadaptés si le bandeau n'est plus rompu ou est découpé en plus de segments que prévu. L'introduction explicite d'un `\break` peut alors pallier ces situations.

La commande `\alterBroken` est inopérante sur les propriétés d'un bandeau qui sont traitées avant la procédure de saut de ligne, comme `direction`.

Voir aussi

Manuel d'extension : [Section "Retouches complexes"](#) dans *Extension de LilyPond*.

5.5.6 Conteneurs requalifiants

Les conteneurs requalifiants permettent de faciliter le calcul des espacements en cas de modification du *Y-axis* – plus particulièrement les composantes **Y-offset** et **Y-extent** – à l'aide d'une fonction scheme en lieu et place de valeurs.

L'envergure verticale (**Y-extent**) de certains objets dépend de la propriété **stencil** ; jouer sur leur stencil requiert alors une intervention supplémentaire au niveau du **Y-extent** à l'aide d'un conteneur transitoire. Lorsqu'une fonction affecte un **Y-offset** ou un **Y-extent**, cela déclenche la détermination des sauts de ligne de manière anticipée dans la séquence des traitements. Il en résulte que cette opération n'est en fait pas exécutée ; elle renvoie habituellement 0 ou '(0 . 0), ce qui peut engendrer des collisions. Une fonction « pure » évitera d'avorter la construction des propriétés ou objets, qui de ce fait verront leurs arguments liés à la verticalité (**Y-axis**) correctement évalués.

Il existe actuellement une trentaine de fonctions que l'on peut qualifier de « pures ». Le recours à un conteneur transitoire permet de requalifier une fonction de telle sorte qu'elle soit reconnue comme « pure » et soit donc évaluée **avant** détermination des sauts de ligne – l'espacement horizontal sera de fait ajusté en temps et en heure. La fonction « impure » sera ensuite évaluée **après** le positionnement des sauts de ligne.

Note : Il n'est pas toujours facile d'avoir l'assurance qu'une fonction soit qualifiée de « pure » ; aussi nous vous recommandons d'éviter d'utiliser les objets **Beam** or **VerticalAlignment** lorsque vous désirez en créer une.

Un conteneur requalifiant se construit selon la syntaxe

```
(ly:make-unpure-pure-container f0 f1)
```

où **f0** est une fonction prenant *n* arguments (*n* ≥ 1), le premier devant être l'objet en question ; il s'agit de la fonction dont le résultat sera réutilisé. **f1** est la fonction qui sera qualifiée de « pure ». Elle prend *n* + 2 arguments, le premier devant être lui aussi l'objet en question, et les second et troisième étant respectivement les « point de départ » (*start*) et « point d'arrivée » (*end*).

start et *end* sont dans tous les cas des valeurs fictives qui trouveront leur utilité dans le cas d'objets de type **Spanner**, tels les soufflets (**Hairpin**) ou barres de ligature (**Beam**), en retournant les différentes estimations de hauteur basées sur leurs début et fin d'extension.

Viennent ensuite les autres arguments de la fonction initiale **f0** – autrement dit aucun si *n* = 1.

Les résultats de la deuxième fonction (**f1**) permettent une approximation des valeurs qui seront ensuite utilisées par la fonction initiale aux fins d'ajustement lors des phases ultérieures d'espacement.

```
#(define (square-line-circle-space grob)
  (let* ((pitch (ly:event-property (ly:grob-property grob 'cause) 'pitch))
 (notename (ly:pitch-notename pitch)))
 (if (= 0 (modulo notename 2))
 (make-circle-stencil 0.5 0.0 #t)
 (make-filled-box-stencil '(0 . 1.0)
 '(-0.5 . 0.5))))))

squareLineCircleSpace = {
  \override NoteHead.stencil = #square-line-circle-space
}


smartSquareLineCircleSpace = {
```

```

\squareLineCircleSpace
\override NoteHead.Y-extent =
  #(ly:make-unpure-pure-container
 ly:grob::stencil-height
 (lambda (grob start end) (ly:grob::stencil-height grob)))
}

\new Voice \with { \remove "Stem_engraver" }
\relative c'' {
  \squareLineCircleSpace
  cis4 ces disis d
  \smartSquareLineCircleSpace
  cis4 ces disis d
}

```


La première mesure de l'exemple ci-dessus ne fait pas appel à un conteneur requalifiant ; le moteur d'espacement n'a donc aucune connaissance de la largeur des têtes de note et ne peut empêcher qu'elles chevauchent les altérations. Dans la deuxième mesure, par contre, le recours à un conteneur requalifiant informe le moteur d'espacement de la largeur des têtes de note ; les collisions sont alors évitées du fait de l'espace réservé à chacune des têtes.

Lorsqu'il s'agit de calculs simples, les fonctions, tant pour la partie « pure » que pour la partie « impure », peuvent être identiques au détail près du nombre d'arguments utilisés ou du domaine d'intervention.

Note : Le fait de qualifier une fonction de « pure » alors qu'elle ne l'est pas peut générer des résultats imprévisibles.

5.6 Utilisation de fonctions musicales

Une adaptation ou un affinage qui devient récurrent parce que doit s'appliquer à différentes expressions musicales peut faire l'objet d'une *fonction musicale*. Nous ne traiterons ici que des fonctions de *substitution*, dont le but est de substituer une variable en un bout de code LilyPond. D'autres fonctions, plus complexes, sont abordées au chapitre [Section “Fonctions musicales” dans *Extension de LilyPond*](#).

5.6.1 Syntaxe d'une fonction de substitution

La rédaction d'une fonction chargée de substituer du code LilyPond à une variable est chose relativement aisée. Une telle fonction est de la forme

```

fonction =
#(define-music-function
  (parser location arg1 arg2...)
  (type1? type2?...))
#{
  ...musique...
#})

```

où

<i>argN</i>	nième argument.
<i>typeN?</i>	un <i>type de prédicat</i> Scheme pour lequel <i>argN</i> doit renvoyer <i>#t</i> .
<i>...musique...</i>	du code LilyPond tout ce qu'il y a de plus ordinaire, avec des <i>\$</i> (là où seule une construction LilyPond est autorisée) et des <i>#</i> (lorsqu'il s'agit d'une valeur en Scheme, d'un argument de fonction musicale ou de musique faisant partie d'une liste) pour référencer les arguments (par ex. ' <i>#arg1</i> ').

Les arguments *parser* et *location* sont obligatoires ; ils sont utilisés dans certaines situations évoluées, comme indiqué dans le manuel d'extension des fonctionnalités à au chapitre [Section “Fonctions musicales” dans *Extension de LilyPond*](#). Assurez-vous bien de ne pas les omettre dans vos fonctions de substitution.

La liste des types de prédicat est elle aussi obligatoire. Voici quelques uns des types de prédicat les plus utilisés dans les fonctions musicales :

```
boolean?
cheap-list? (au lieu de « list? »
, pour accélérer le traitement)
ly:duration?
ly:music?
ly:pitch?
markup?
number?
pair?
string?
symbol?
```

Une liste plus fournie est disponible à l'annexe [Section A.20 \[Types de prédicats prédéfinis\]](#), [page 762](#). Vous pouvez par ailleurs définir vos propres types de prédicat.

Voir aussi

Manuel de notation : [Section A.20 \[Types de prédicats prédéfinis\]](#), [page 762](#).

Manuel d'extension : [Section “Fonctions musicales” dans *Extension de LilyPond*](#).

Fichiers d'initialisation : '*lily/music-scheme.cc*', '*scm/c++.scm*', '*scm/lily.scm*'.

5.6.2 Exemples de fonction de substitution

La présente rubrique regroupe quelques exemples de fonction substitutive. Le propos est ici d'illustrer les possibilités qu'offrent les fonctions de substitution simple.

Dans ce premier exemple, nous définissons une fonction dans le but de simplifier le réglage du décalage d'une annotation (un *TextScript*).

```
padText =
#(define-music-function
  (parser location padding)
  (number?)
  #{
 \once \override TextScript.padding = #padding
  #})

\relative c' {
  c4^"piu mosso" b a b
  \padText #1.8
```

```

c4~"piu mosso" b a b
\padText #2.6
c4~"piu mosso" b a b
}

```


Nous pouvons utiliser autre chose que des nombres au sein d'une fonction, y compris une expression musicale :

```

custosNote =
#(define-music-function
  (parser location note)
  (ly:music?)
  #{
 \tweak NoteHead.stencil #ly:text-interface::print
 \tweak NoteHead.text
 \markup \musicglyph #"custodes.mensural.u0"
 \tweak Stem.stencil ##f
 #note
  })

```

```

\relative c' { c4 d e f \custosNote g }

```


Une fonction de substitution peut traiter plusieurs arguments :

```

tempoPadded =
#(define-music-function
  (parser location padding tempotext)
  (number? markup?)
  #{
 \once \override Score.MetronomeMark.padding = #padding
 \tempo \markup { \bold #tempotext }
  })

```

```

\relative c'' {
  \tempo \markup { "Low tempo" }
  c4 d e f g1
  \tempoPadded #4.0 "High tempo"
  g4 f e d c1
}

```


Annexe A Tables du manuel de notation

A.1 Table des noms d'accord

La liste suivante répertorie les noms des accords selon les deux types les plus répandus, ainsi que ce qu'ils représentent.

Ignatzek (default)	C	Cm	C+	C ^o
Alternative	C	C ^{b3}	C ^{#5}	C ^{b3 b5}
Def	C ⁷	Cm ⁷	C ^Δ	C ^{o7}
Alt	C ⁷	C ^{7 b3}	C ^{#7}	C ^{b3 b5 b7}
Def	C ^{7 #5}	Cm ^Δ	C ^{Δ #5}	C [∅]
Alt	C ^{7 #5}	C ^{b3 #7}	C ^{#5 #7}	C ^{7 b3 b5}
Def	C ⁶	Cm ⁶	C ⁹	Cm ⁹
Alt	C ⁶	C ^{b3 6}	C ⁹	C ^{9 b3}
Def	Cm ¹³	Cm ¹¹	Cm ^{7 b5 9}	C ^{7 b9}
Alt	C ^{13 b3}	C ^{11 b3}	C ^{9 b3 b5}	C ^{7 b9}
Def	C ^{7 #9}	C ¹¹	C ^{7 #11}	C ¹³
Alt	C ^{7 #9}	C ¹¹	C ^{9 #11}	C ¹³
Def	C ^{7 #11 b13}	C ^{7 #5 #9}	C ^{7 #9 #11}	C ^{7 b13}
Alt	C ^{9 #11 b13}	C ^{7 #5 #9}	C ^{7 #9 #11}	C ^{11 b13}

Def	$C^{7\flat 9\flat 13}$	$C^{7\sharp 11}$	$C^{\triangle 9}$	$C^{7\flat 13}$
Alt	$C^{11\flat 9\flat 13}$	$C^{9\sharp 11}$	$C^{9\sharp 7}$	$C^{11\flat 13}$
Def	$C^{7\flat 9\flat 13}$	$C^{7\flat 9\flat 13}$	$C^{\triangle 9}$	$C^{\triangle 13}$
Alt	$C^{11\flat 9\flat 13}$	$C^{13\flat 9}$	$C^{9\sharp 7}$	$C^{13\sharp 7}$
Def	$C^{\triangle \sharp 11}$	$C^{7\flat 9\flat 13}$	C^{sus4}	$C^{7\flat 13}$
Alt	$C^{9\sharp 7\sharp 11}$	$C^{13\flat 9}$	$C^{add4\ 5}$	$C^{add4\ 5\ 7}$
Def	$C^{9\flat 13}$	C^9	C^{m11}	C^{lyd}
Alt	$C^{add4\ 5\ 7\ 9}$	C^{add9}	$C^{\flat 3\ add11}$	$C^{\sharp 7\ add\sharp 11}$
				C^{alt}
				$C^{7\flat 9\flat 10\sharp 11\flat 13}$

A.2 Modificateurs d'accord usuels

Le tableau suivant indique les différents modificateurs qui permettent d'obtenir les structures habituelles d'un certain nombre d'accords.

Type	Intervalle	Modificateur	Exemple	Résultat
Majeur	Tierce majeure et quinte juste	5 ou rien	c1:5	
Mineur	Tierce mineure et quinte juste	m ou m5	c1:m	
Augmenté	Tierce majeure et quinte augmentée	aug	c1:aug	

Diminué		Tierce mineure et quinte diminuée	dim	c1:dim	
Septième dominante	de	Triton majeur et septième mineure	7	c1:7	
Septième majeure		Triton majeur et septième majeure	maj7 ou maj	c1:maj7	
Septième mineure		Triton mineur et septième mineure	m7	c1:m7	
Septième diminuée		Triton diminué et septième diminuée	dim7	c1:dim7	
Septième augmentée		Triton augmenté et septième mineure	aug7	c1:aug	
Septième semi-diminuée		Triton diminué et septième mineure	m7.5-	c1:m7.5-	
Accord avec majeure	mineur septième	Triton mineur et septième majeure	m7+	m7+	

Sixte majeure		Triton majeur et sixte	6	c1:6	
Sixte mineure		Triton mineur et sixte	m6	c1:m6	
Neuvième dominante	de	Septième de domi- nante et neuvième majeure	9	c1:9	
Neuvième majeure		Septième majeure et neuvième majeure	maj9	c1:maj9	
Neuvième mineure		Septième mineure et neuvième majeure	m9	c1:m9	
Onzième dominante	de	Neuvième de domi- nante et onzième juste	11	c1:11	
Onzième majeure		Neuvième majeure et onzième juste	maj11	c1:maj11	
Onzième mineure		Neuvième mineure et onzième juste	m11	c1:m11	

Treizième dominante	de Neuvième de dominante et treizième majeure	13	c1:13	
Treizième dominante	de Onzième de dominante et treizième majeure	13.11	c1:13.11	
Treizième majeure	Onzième majeure et treizième majeure	maj13.11	c1:maj13.11	
Treizième mineure	Onzième mineure et treizième majeure	m13.11	c1:m13.11	
Seconde suspendue	Seconde majeure et quinte juste	sus2	c1:sus2	
Quarte suspendue	Quarte juste et quinte juste	sus4	c1:sus4	
Power chord (deux voix)	Quinte juste	1.5	\powerChords c1:1.5	
Power chord (trois voix)	Quinte juste et octave	1.5.8	\powerChords c1:1.5.8	

A.3 Accordages prédéfinis

La liste suivante répertorie les différents accordages dont LilyPond dispose.

Guitar tunings

8 guitar-tuning guitar-seven-string-tuning guitar-drop-d-tuning

4 guitar-drop-c-tuning guitar-open-g-tuning guitar-open-d-tuning

7 guitar-dadgad-tuning guitar-lute-tuning guitar-asus4-tuning

Bass tunings

10 bass-tuning bass-four-string-tuning bass-drop-d-tuning

13 bass-five-string-tuning bass-six-string-tuning

Mandolin tunings

15 mandolin-tuning

Banjo tunings

16 banjo-open-g-tuning banjo-c-tuning

18 banjo-modal-tuning banjo-open-d-tuning banjo-open-dm-tuning

Ukulele tunings

21 ukulele-tuning ukulele-d-tuning

23 **tenor-ukulele-tuning** **baritone-ukulele-tuning**

25 **Orchestral string tunings**

violin-tuning viola-tuning cello-tuning double-bass-tuning

A.4 Diagrammes d'accord prédéfinis

Diagrammes pour guitare

F 1 3 4 2 1 1	Fm 1 3 4 1 1 1	F+ x x 1 3 4 2	F^o x x 3 1 4 1 iv	F^{o7} x x o 1 2	F⁷ 1 3 1 2 1 1	F^Δ x x 3 2 1	Fm⁷ 1 3 1 1 1 1	F⁹ 1 3 1 2 1 4
F# 1 3 4 2 1 1	F#m 1 3 4 1 1 1	F#+ 2 1 4 4 3	F#^o x x 3 1 4 1 v	F#^{o7} x x 1 3 2 4	F#⁷ 1 3 1 2 1 1	F#^Δ x x 4 3 2 1	F#m⁷ 1 3 1 1 1 1	F#⁹ 1 3 1 2 1 4
G_b 1 3 4 2 1 1	G_bm 1 3 4 1 1 1	G_b+ 2 1 4 4 3	G_b^o x x 3 1 4 1 v	G_b^{o7} x x 1 3 2 4	G_b⁷ 1 3 1 2 1 1	G_b^Δ x x 4 3 2 1	G_bm⁷ 1 3 1 1 1 1	G_b⁹ 1 3 1 2 1 4
G 2 1 3	Gm 1 3 4 1 1 1 iii	G+ x x 1 3 4 2 v	G^o x x 3 1 4 1 vi	G^{o7} x x 1 3 2 4	G⁷ 3 2 1	G^Δ x x 4 3 2 1 ii	Gm⁷ 1 3 1 1 1 1 iii	G⁹ 1 3 1 2 1 4 iii
G# 1 3 4 2 1 1 iv	G#m 1 3 4 1 1 1 iv	G#+ o 4 3 1 2	G#^o x x 3 1 4 1 vii	G#^{o7} x x o 1 2	G#⁷ 1 3 1 2 1 1 iv	G#^Δ x x 1 1 1 3	G#m⁷ 1 3 1 1 1 1 iv	G#⁹ 1 3 1 2 1 4 iv
A_b 1 3 4 2 1 1 iv	A_bm 1 3 4 1 1 1 iv	A_b+ o 4 3 1 2	A_b^o x x 3 1 4 1 vii	A_b^{o7} x x o 1 2	A_b⁷ 1 3 1 2 1 1 iv	A_b^Δ x x 1 1 1 3	A_bm⁷ 1 3 1 1 1 1 iv	A_b⁹ 1 3 1 2 1 4 iv
A x o 1 2 3	Am x o 2 3 1	A+ x o 4 2 3 1	A^o x o 1 2 3	A^{o7} x x 1 3 2 4	A⁷ x o 1 3	A^Δ x o 2 1 3	Am⁷ x o 2 1	A⁹ 1 3 1 2 1 4 v
A# x 1 2 3 4 1	A#m x 1 3 4 2 1	A#+ 2 1 4 4 3	A#^o x 1 2 4 3	A#^{o7} x x 1 3 2 4	A#⁷ x 1 2 1 3 1	A#^Δ x 1 3 2 4	A#m⁷ x 1 3 1 2 1	A#⁹ 1 3 1 2 1 4 vi
B_b 1 2 3 4 1	B_bm 1 3 4 2 1	B_b+ 2 1 4 4 3	B_b^o x 1 2 4 3	B_b^{o7} x x 1 3 2 4	B_b⁷ x 1 2 1 3 1	B_b^Δ x 1 3 2 4	B_bm⁷ x 1 3 1 2 1	B_b⁹ 1 3 1 2 1 4 vi
B x 1 2 3 4 1	Bm x 1 3 4 2 1	B+ x o o x 2 1	B^o x 1 2 4 3	B^{o7} x x o 1 2	B⁷ x 2 1 3 4	B^Δ x 1 3 2 4	Bm⁷ x 1 3 1 2 1	B⁹ x 2 1 3 3 3

Diagrammes pour ukulele

Diagrammes pour mandoline

C^\sharp $C^\sharp m$ $C^\sharp +$ $C^\sharp o^7$ $C^\sharp 7$ $C^\sharp \triangle$ $C^\sharp m^7$ $C^\sharp \emptyset$ $C^\sharp 6$ $C^\sharp \text{sus}2$ $C^\sharp \text{sus}4$ $C^\sharp 9$

D^\flat $D^\flat m$ $D^\flat +$ $D^\flat o^7$ $D^\flat 7$ $D^\flat \triangle$ $D^\flat m^7$ $D^\flat \emptyset$ $D^\flat 6$ $D^\flat \text{sus}2$ $D^\flat \text{sus}4$ $D^\flat 9$

D Dm $D+$ $D o^7$ $D 7$ $D \triangle$ Dm^7 $D \emptyset$ $D 6$ $D \text{sus}2$ $D \text{sus}4$ $D 9$

D^\sharp $D^\sharp m$ $D^\sharp +$ $D^\sharp o^7$ $D^\sharp 7$ $D^\sharp \triangle$ $D^\sharp m^7$ $D^\sharp \emptyset$ $D^\sharp 6$ $D^\sharp \text{sus}2$ $D^\sharp \text{sus}4$ $D^\sharp 9$

E^\flat $E^\flat m$ $E^\flat +$ $E^\flat o^7$ $E^\flat 7$ $E^\flat \triangle$ $E^\flat m^7$ $E^\flat \emptyset$ $E^\flat 6$ $E^\flat \text{sus}2$ $E^\flat \text{sus}4$ $E^\flat 9$

E Em $E+$ $E o^7$ $E 7$ $E \triangle$ Em^7 $E \emptyset$ $E 6$ $E \text{sus}2$ $E \text{sus}4$ $E 9$

F Fm $F+$ $F o^7$ $F 7$ $F \triangle$ Fm^7 $F \emptyset$ $F 6$ $F \text{sus}2$ $F \text{sus}4$ $F 9$

F^\sharp $F^\sharp m$ $F^\sharp +$ $F^\sharp o^7$ $F^\sharp 7$ $F^\sharp \triangle$ $F^\sharp m^7$ $F^\sharp \emptyset$ $F^\sharp 6$ $F^\sharp \text{sus}2$ $F^\sharp \text{sus}4$ $F^\sharp 9$

G^\flat $G^\flat m$ $G^\flat +$ $G^\flat o^7$ $G^\flat 7$ $G^\flat \triangle$ $G^\flat m^7$ $G^\flat \emptyset$ $G^\flat 6$ $G^\flat \text{sus}2$ $G^\flat \text{sus}4$ $G^\flat 9$

G	Gm	G+	G ⁰⁷	G ⁷	G [△]	Gm ⁷	G [∅]	G ⁶	G ^{sus2}	G ^{sus4}	G ⁹
G#	G#m	G#+	G# ⁰⁷	G# ⁷	G# [△]	G#m ⁷	G# [∅]	G# ⁶	G# ^{sus2}	G# ^{sus4}	G# ⁹
A ^b	A ^b m	A ^b +	A ^{b07}	A ^{b7}	A ^{b△}	A ^b m ⁷	A ^{b∅}	A ^{b6}	A ^b sus2	A ^b sus4	A ^{b9}
A	Am	A+	A ⁰⁷	A ⁷	A [△]	Am ⁷	A [∅]	A ⁶	A ^{sus2}	A ^{sus4}	A ⁹
A#	A#m	A#+	A# ⁰⁷	A# ⁷	A# [△]	A#m ⁷	A# [∅]	A# ⁶	A# ^{sus2}	A# ^{sus4}	A# ⁹
B ^b	B ^b m	B ^b +	B ^{b07}	B ^{b7}	B ^{b△}	B ^b m ⁷	B ^{b∅}	B ^{b6}	B ^b sus2	B ^b sus4	B ^{b9}
B	Bm	B+	B ⁰⁷	B ⁷	B [△]	Bm ⁷	B [∅]	B ⁶	B ^{sus2}	B ^{sus4}	B ⁹

A.5 Formats de papier prédéfinis

Les formats de page sont définis dans le fichier 'scm/paper.scm'.

La série A « ISO 216 »

"a10"	(26 x 37 mm)
"a9"	(37 x 52 mm)
"a8"	(52 x 74 mm)
"a7"	(74 x 105 mm)
"a6"	(105 x 148 mm)
"a5"	(148 x 210 mm)
"a4"	(210 x 297 mm)

"a3"	(297 x 420 mm)
"a2"	(420 x 594 mm)
"a1"	(594 x 841 mm)
"a0"	(841 x 1189 mm)

La série B « ISO 216 »

"b10"	(31 x 44 mm)
"b9"	(44 x 62 mm)
"b8"	(62 x 88 mm)
"b7"	(88 x 125 mm)
"b6"	(125 x 176 mm)
"b5"	(176 x 250 mm)
"b4"	(250 x 353 mm)
"b3"	(353 x 500 mm)
"b2"	(500 x 707 mm)
"b1"	(707 x 1000 mm)
"b0"	(1000 x 1414 mm)

Deux tailles étendues, définies par la « DIN 476 »

"4a0"	(1682 x 2378 mm)
"2a0"	(1189 x 1682 mm)

La série C standard « ISO 269 »

"c10"	(28 x 40 mm)
"c9"	(40 x 57 mm)
"c8"	(57 x 81 mm)
"c7"	(81 x 114 mm)
"c6"	(114 x 162 mm)
"c5"	(162 x 229 mm)
"c4"	(229 x 324 mm)
"c3"	(324 x 458 mm)
"c2"	(458 x 648 mm)
"c1"	(648 x 917 mm)
"c0"	(917 x 1297 mm)

Formats nord américains

"junior-legal"	(8.0 x 5.0 in)
"legal"	(8.5 x 14.0 in)
"ledger"	(17.0 x 11.0 in)
"letter"	(8.5 x 11.0 in)
"tabloid"	(11.0 x 17.0 in)
"11x17"	(11.0 x 17.0 in)
"17x11"	(17.0 x 11.0 in)

Government-letter, défini par le *IEEE Printer Working Group*, à l'usage des enfants

"government-letter"	(8 x 10.5 in)
"government-legal"	(8.5 x 13.0 in)
"philippine-legal"	(8.5 x 13.0 in)

Formats ANSI

"ansi a"	(8.5 x 11.0 in)
"ansi b"	(17.0 x 11.0 in)
"ansi c"	(17.0 x 22.0 in)
"ansi d"	(22.0 x 34.0 in)
"ansi e"	(34.0 x 44.0 in)

"engineering f" (28.0 x 40.0 in)

Formats nord américains pour l'architecture

"arch a" (9.0 x 12.0 in)
 "arch b" (12.0 x 18.0 in)
 "arch c" (18.0 x 24.0 in)
 "arch d" (24.0 x 36.0 in)
 "arch e" (36.0 x 48.0 in)
 "arch e1" (30.0 x 42.0 in)

Formats anciens, toujours en vigueur dans le Royaume Uni

"statement" (5.5 x 8.5 in)
 "half letter" (5.5 x 8.5 in)
 "quarto" (8.0 x 10.0 in)
 "octavo" (6.75 x 10.5 in)
 "executive" (7.25 x 10.5 in)
 "monarch" (7.25 x 10.5 in)
 "foolscap" (8.27 x 13.0 in)
 "folio" (8.27 x 13.0 in)
 "super-b" (13.0 x 19.0 in)
 "post" (15.5 x 19.5 in)
 "crown" (15.0 x 20.0 in)
 "large post" (16.5 x 21.0 in)
 "demy" (17.5 x 22.5 in)
 "medium" (18.0 x 23.0 in)
 "broadsheet" (18.0 x 24.0 in)
 "royal" (20.0 x 25.0 in)
 "elephant" (23.0 x 28.0 in)
 "double demy" (22.5 x 35.0 in)
 "quad demy" (35.0 x 45.0 in)
 "atlas" (26.0 x 34.0 in)
 "imperial" (22.0 x 30.0 in)
 "antiquarian" (31.0 x 53.0 in)

Formats de base PA4

"pa0" (840 x 1120 mm)
 "pa1" (560 x 840 mm)
 "pa2" (420 x 560 mm)
 "pa3" (280 x 420 mm)
 "pa4" (210 x 280 mm)
 "pa5" (140 x 210 mm)
 "pa6" (105 x 140 mm)
 "pa7" (70 x 105 mm)
 "pa8" (52 x 70 mm)
 "pa9" (35 x 52 mm)
 "pa10" (26 x 35 mm)

Format utilisé en Asie du Sud-est et en Australie

"f4" (210 x 330 mm)

Format spécifique aux courts exemples @lilypond de la documentation, basé sur un A8 à l'italienne.

"a8landscape" (74 x 52 mm)

A.6 Instruments MIDI

La liste suivante répertorie les différentes dénominations que vous pouvez affecter à la propriété `midiInstrument`. L'ordre dans lequel ils sont rangés, par colonne, correspond aux 128 programmes du standard *General MIDI*.

acoustic grand	contrabass	lead 7 (fifths)
bright acoustic	tremolo strings	lead 8 (bass+lead)
electric grand	pizzicato strings	pad 1 (new age)
honky-tonk	orchestral harp	pad 2 (warm)
electric piano 1	timpani	pad 3 (polysynth)
electric piano 2	string ensemble 1	pad 4 (choir)
harpsichord	string ensemble 2	pad 5 (bowed)
clav	synthstrings 1	pad 6 (metallic)
celesta	synthstrings 2	pad 7 (halo)
glockenspiel	choir aahs	pad 8 (sweep)
music box	voice oohs	fx 1 (rain)
vibraphone	synth voice	fx 2 (soundtrack)
marimba	orchestra hit	fx 3 (crystal)
xylophone	trumpet	fx 4 (atmosphere)
tubular bells	trombone	fx 5 (brightness)
dulcimer	tuba	fx 6 (goblins)
drawbar organ	muted trumpet	fx 7 (echoes)
percussive organ	french horn	fx 8 (sci-fi)
rock organ	brass section	sitar
church organ	synthbrass 1	banjo
reed organ	synthbrass 2	shamisen
accordion	soprano sax	koto
harmonica	alto sax	kalimba
concertina	tenor sax	bagpipe
acoustic guitar (nylon)	baritone sax	fiddle
acoustic guitar (steel)	oboe	shanai
electric guitar (jazz)	english horn	tinkle bell
electric guitar (clean)	bassoon	agogo
electric guitar (muted)	clarinet	steel drums
overdriven guitar	piccolo	woodblock
distorted guitar	flute	taiko drum
guitar harmonics	recorder	melodic tom
acoustic bass	pan flute	synth drum
electric bass (finger)	blown bottle	reverse cymbal
electric bass (pick)	shakuhachi	guitar fret noise
fretless bass	whistle	breath noise
slap bass 1	ocarina	seashore
slap bass 2	lead 1 (square)	bird tweet
synth bass 1	lead 2 (sawtooth)	telephone ring
synth bass 2	lead 3 (calliope)	helicopter
violin	lead 4 (chiff)	applause
viola	lead 5 (charang)	gunshot
cello	lead 6 (voice)	

A.7 Liste des couleurs

Couleurs de base

La syntaxe appropriée à la gestion des couleurs est traitée au chapitre [Coloration d'objets], page 215.

black	white	red	green
blue	cyan	magenta	yellow
grey	darkred	darkgreen	darkblue
darkcyan	darkmagenta	darkyellow	

Noms de couleur X

Les noms de couleur X peuvent s'employer de différentes manières.

Un nom de couleur peut s'écrire sous la forme d'un mot composé et sans espace auquel chaque élément prend un initiale capitalisée (p. ex. `LightSlateBlue`). Il peut aussi s'exprimer sous la forme d'une suite de mots, auquel cas les initiales ne sont pas capitalisées (par ex. `light slate blue`).

Le *gris* accepte aussi bien l'orthographe « grey » que « gray » (par ex. `DarkSlateGray`).

Certains noms peuvent prendre un suffixe numérique, comme `LightSalmon4`.

Noms de couleur sans suffixe numérique

snow	GhostWhite	WhiteSmoke	gainsboro	FloralWhite
OldLace	linen	AntiqueWhite	PapayaWhip	BlanchedAlmond
bisque	PeachPuff	NavajoWhite	moccasin	cornsilk
ivory	LemonChiffon	seashell	honeydew	MintCream
azure	AliceBlue	lavender	LavenderBlush	MistyRose
white	black	DarkSlateGrey	DimGrey	SlateGrey
LightSlateGrey	grey	LightGrey	MidnightBlue	navy
NavyBlue	CornflowerBlue	DarkSlateBlue	SlateBlue	MediumSlateBlue
LightSlateBlue	MediumBlue	RoyalBlue	blue	DodgerBlue
DeepSkyBlue	SkyBlue	LightSkyBlue	SteelBlue	LightSteelBlue
LightBlue	PowderBlue	PaleTurquoise	DarkTurquoise	MediumTurquoise
turquoise	cyan	LightCyan	CadetBlue	MediumAquamarine
aquamarine	DarkGreen	DarkOliveGreen	DarkSeaGreen	SeaGreen
MediumSeaGreen	LightSeaGreen	PaleGreen	SpringGreen	LawnGreen
green	chartreuse	MediumSpringGreen	GreenYellow	LimeGreen
YellowGreen	ForestGreen	OliveDrab	DarkKhaki	khaki
PaleGoldenrod	LightGoldenrodYellow	LightYellow	yellow	gold
LightGoldenrod	goldenrod	DarkGoldenrod	RosyBrown	IndianRed
SaddleBrown	sienna	peru	burlywood	beige
wheat	SandyBrown	tan	chocolate	firebrick
brown	DarkSalmon	salmon	LightSalmon	orange
DarkOrange	coral	LightCoral	tomato	OrangeRed
red	HotPink	DeepPink	pink	LightPink
PaleVioletRed	maroon	MediumVioletRed	VioletRed	magenta
violet	plum	orchid	MediumOrchid	DarkOrchid
DarkViolet	BlueViolet	purple	MediumPurple	thistle
DarkGrey	DarkBlue	DarkCyan	DarkMagenta	DarkRed
LightGreen				

Noms de couleur avec suffixe numérique

Les couleurs suivantes acceptent un suffixe numérique *N* compris entre 1 et 4.

snowN	seashellN	AntiqueWhiteN	bisqueN	PeachPuffN
-------	-----------	---------------	---------	------------

NavajoWhiteN	LemonChiffonN	cornsilkN	ivoryN	honeydewN
LavenderBlushN	MistyRoseN	azureN	SlateBlueN	RoyalBlueN
blueN	DodgerBlueN	SteelBlueN	DeepSkyBlueN	SkyBlueN
LightSkyBlueN	LightSteelBlueN	LightBlueN	LightCyanN	PaleTurquoiseN
CadetBlueN	turquoiseN	cyanN	aquamarineN	DarkSeaGreenN
SeaGreenN	PaleGreenN	SpringGreenN	greenN	chartreuseN
OliveDrabN	DarkOliveGreenN	khakiN	LightGoldenrodN	LightYellowN
yellowN	goldN	goldenrodN	DarkGoldenrodN	RosyBrownN
IndianRedN	siennaN	burlywoodN	wheatN	tanN
chocolateN	firebrickN	brownN	salmonN	LightSalmonN
orangeN	DarkOrangeN	coralN	tomatoN	OrangeRedN
redN	DeepPinkN	HotPinkN	pinkN	LightPinkN
PaleVioletRedN	maroonN	VioletRedN	magentaN	orchidN
plumN	MediumOrchidN	DarkOrchidN	purpleN	MediumPurpleN
thistleN				

Échelle de gris

Une échelle de gris s'obtient en utilisant

`greyN`

où *N* est compris entre 0 et 100.

A.8 La fonte Feta

Voici, regroupés par type, les différents symboles de la fonte Emmentaler qui peuvent s'inclure directement dans un objet *markup*. Pour ce faire, il suffit d'employer le nom du glyphe, comme dans `g^\markup {\musicglyph #"scripts.segno" }` ou `\markup {\musicglyph #"five"}`. Pour de plus amples informations, reportez-vous au chapitre [Section 1.8.2 \[Mise en forme du texte\]](#), page 230.

Glyphes de clef

<code>clefs.C</code>		<code>clefs.C_change</code>	
<code>clefs.F</code>		<code>clefs.F_change</code>	
<code>clefs.G</code>		<code>clefs.G_change</code>	
<code>clefs.percussion</code>		<code>clefs.percussion_change</code>	
<code>clefs.tab</code>		<code>clefs.tab_change</code>	

Glyphes de métrique

<code>timesig.C44</code>		<code>timesig.C22</code>	
--------------------------	---	--------------------------	---

Glyphes de chiffre

plus	+	comma	,
hyphen	-	period	.
zero	0	one	1
two	2	three	3
four	4	five	5
six	6	seven	7
eight	8	nine	9

Glyphes d'altération

accidentals.sharp	#	accidentals .sharp.arrowup	
accidentals .sharp.arrowdown		accidentals .sharp.arrowboth	
accidentals.sharp .slashslash.stem	‡	accidentals.sharp .slashslashslash.stemstem	###
accidentals.sharp .slashslashslash.stem	###	accidentals.sharp .slashslash.stemstemstem	####
accidentals.natural	♮	accidentals .natural.arrowup	
accidentals .natural.arrowdown		accidentals .natural.arrowboth	
accidentals.flat	♭	accidentals.flat.arrowup	

<code>accidentals</code> <code>.flat.arrowdown</code>		<code>accidentals</code> <code>.flat.arrowboth</code>	
<code>accidentals.flat.slash</code>		<code>accidentals.flat</code> <code>.slashslash</code>	
<code>accidentals</code> <code>.mirroredflat.flat</code>		<code>accidentals.mirroredflat</code>	
<code>accidentals</code> <code>.mirroredflat.backslash</code>		<code>accidentals.flatflat</code>	
<code>accidentals</code> <code>.flatflat.slash</code>		<code>accidentals.doublsharp</code>	
<code>accidentals.rightparen</code>)	<code>accidentals.leftparen</code>	(

Glyphes de tête de note par défaut

<code>noteheads.uM2</code>		<code>noteheads.dM2</code>	
<code>noteheads.sM1</code>		<code>noteheads.s0</code>	
<code>noteheads.s1</code>		<code>noteheads.s2</code>	

Glyphes de tête de note spéciale

<code>noteheads.sM1double</code>		<code>noteheads.s0diamond</code>	
<code>noteheads.s1diamond</code>		<code>noteheads.s2diamond</code>	
<code>noteheads.s0triangle</code>		<code>noteheads.d1triangle</code>	
<code>noteheads.ultriangle</code>		<code>noteheads.u2triangle</code>	
<code>noteheads.d2triangle</code>		<code>noteheads.s0slash</code>	

<code>noteheads.s1slash</code>		<code>noteheads.s2slash</code>	
<code>noteheads.s0cross</code>		<code>noteheads.s1cross</code>	
<code>noteheads.s2cross</code>		<code>noteheads.s2xcircle</code>	
<code>noteheads.s0harmonic</code>		<code>noteheads.s2harmonic</code>	

Glyphes de tête de note à forme variable

<code>noteheads.s0do</code>		<code>noteheads.d1do</code>	
<code>noteheads.u1do</code>		<code>noteheads.d2do</code>	
<code>noteheads.u2do</code>		<code>noteheads.s0doThin</code>	
<code>noteheads.d1doThin</code>		<code>noteheads.u1doThin</code>	
<code>noteheads.d2doThin</code>		<code>noteheads.u2doThin</code>	
<code>noteheads.s0re</code>		<code>noteheads.u1re</code>	
<code>noteheads.d1re</code>		<code>noteheads.u2re</code>	
<code>noteheads.d2re</code>		<code>noteheads.s0reThin</code>	
<code>noteheads.u1reThin</code>		<code>noteheads.d1reThin</code>	
<code>noteheads.u2reThin</code>		<code>noteheads.d2reThin</code>	
<code>noteheads.s0mi</code>		<code>noteheads.s1mi</code>	

noteheads.s2mi	◀	noteheads.s0miMirror	◀
noteheads.s1miMirror	◀	noteheads.s2miMirror	▶
noteheads.s0miThin	◀	noteheads.s1miThin	◀
noteheads.s2miThin	▶	noteheads.u0fa	◀
noteheads.d0fa	◀	noteheads.u1fa	◀
noteheads.d1fa	◀	noteheads.u2fa	▶
noteheads.d2fa	▶	noteheads.u0faThin	◀
noteheads.d0faThin	◀	noteheads.u1faThin	◀
noteheads.d1faThin	◀	noteheads.u2faThin	▶
noteheads.d2faThin	▶	noteheads.s0sol	◊
noteheads.s1sol	◊	noteheads.s2sol	◊
noteheads.s0la	◻	noteheads.s1la	◻
noteheads.s2la	■	noteheads.s0laThin	◻
noteheads.s1laThin	◻	noteheads.s2laThin	■
noteheads.s0ti	◊	noteheads.ulti	◊

noteheads.d1ti	◊	noteheads.u2ti	◆
noteheads.d2ti	◆	noteheads.s0tiThin	◊
noteheads.u1tiThin	◊	noteheads.d1tiThin	◊
noteheads.u2tiThin	◆	noteheads.d2tiThin	◆
noteheads.u0doFunk	▷	noteheads.d0doFunk	▷
noteheads.u1doFunk	▷	noteheads.d1doFunk	▷
noteheads.u2doFunk	■	noteheads.d2doFunk	■
noteheads.u0reFunk	▷	noteheads.d0reFunk	◄
noteheads.u1reFunk	▷	noteheads.d1reFunk	◄
noteheads.u2reFunk	►	noteheads.d2reFunk	◄
noteheads.u0miFunk	◊	noteheads.d0miFunk	◊
noteheads.u1miFunk	◊	noteheads.d1miFunk	◊
noteheads.s2miFunk	◆	noteheads.u0faFunk	◄
noteheads.d0faFunk	▷	noteheads.u1faFunk	◄
noteheads.d1faFunk	▷	noteheads.u2faFunk	◄

noteheads.d2faFunk	▴	noteheads.s0solFunk	◦
noteheads.s1solFunk	◦	noteheads.s2solFunk	●
noteheads.s0laFunk	□	noteheads.s1laFunk	□
noteheads.s2laFunk	■	noteheads.u0tiFunk	▷
noteheads.d0tiFunk	◁	noteheads.ultiFunk	▷
noteheads.d1tiFunk	◁	noteheads.u2tiFunk	►
noteheads.d2tiFunk	◀	noteheads.s0doWalker	△
noteheads.u1doWalker	▽	noteheads.d1doWalker	△
noteheads.u2doWalker	▼	noteheads.d2doWalker	▲
noteheads.s0reWalker	◁	noteheads.u1reWalker	▷
noteheads.d1reWalker	◁	noteheads.u2reWalker	►
noteheads.d2reWalker	◀	noteheads.s0miWalker	◇
noteheads.s1miWalker	◇	noteheads.s2miWalker	◆
noteheads.s0faWalker	▵	noteheads.u1faWalker	▽
noteheads.d1faWalker	▵	noteheads.u2faWalker	▼

<code>noteheads.d2faWalker</code>	▶	<code>noteheads.s0laWalker</code>	◻
<code>noteheads.s1laWalker</code>	◻	<code>noteheads.s2laWalker</code>	■
<code>noteheads.s0tiWalker</code>	◀	<code>noteheads.ultiWalker</code>	▶
<code>noteheads.d1tiWalker</code>	◀	<code>noteheads.u2tiWalker</code>	▶
<code>noteheads.d2tiWalker</code>	◀		

Glyphes de silence

<code>rests.0</code>	—	<code>rests.1</code>	—
<code>rests.0o</code>	—	<code>rests.1o</code>	—
<code>rests.M3</code>		<code>rests.M2</code>	
<code>rests.M1</code>	■	<code>rests.M1o</code>	■
<code>rests.2</code>	⤿	<code>rests.2classical</code>	↘
<code>rests.3</code>	γ	<code>rests.4</code>	γ
<code>rests.5</code>	⤿	<code>rests.6</code>	⤿
<code>rests.7</code>	⤿		

Glyphes de crochet de croche

flags.u3		flags.u4	
flags.u5		flags.u6	
flags.u7		flags.d3	
flags.d4		flags.d5	
flags.d6		flags.d7	
flags.ugrace		flags.dgrace	

Glyphes de point

dots.dot	
----------	---

Glyphes de nuance

space		f	<i>f</i>
m	<i>m</i>	p	<i>p</i>
r	<i>r</i>	s	<i>s</i>
z	<i>z</i>		

Glyphes de script

<code>scripts.ufermata</code>		<code>scripts.dfermata</code>	
<code>scripts.ushortfermata</code>		<code>scripts.dshortfermata</code>	
<code>scripts.ulongfermata</code>		<code>scripts.dlongfermata</code>	
<code>scripts.uverylongfermata</code>		<code>scripts.dverylongfermata</code>	
<code>scripts.thumb</code>		<code>scripts.sforzato</code>	
<code>scripts.espr</code>		<code>scripts.staccato</code>	
<code>scripts.ustaccatissimo</code>		<code>scripts.dstaccatissimo</code>	
<code>scripts.tenuto</code>		<code>scripts.uportato</code>	
<code>scripts.dportato</code>		<code>scripts.umarcato</code>	
<code>scripts.dmarcato</code>		<code>scripts.open</code>	
<code>scripts.halfopen</code>		<code>scripts.halfopenvertical</code>	
<code>scripts.stopped</code>		<code>scripts.upbow</code>	
<code>scripts.downbow</code>		<code>scripts.reverseturn</code>	
<code>scripts.turn</code>		<code>scripts.trill</code>	

scripts.upedalheel	U	scripts.dpedalheel	∩
scripts.upedaltoe	V	scripts.dpedaltoe	∧
scripts.flageolet	○	scripts.segno	⌘
scripts.varsegno		scripts.coda	⦶
scripts.varcoda	⦶	scripts.rcomma	,
scripts.lcomma	(scripts.rvarcomma	/
scripts.lvarcomma	/	scripts.arpeggio	↗
scripts.trill_element	~	scripts.arpeggio .arrow.M1	↘
scripts.arpeggio.arrow.1	↗	scripts.trilelement	◆
scripts.prall		scripts.mordent	
scripts.prallprall		scripts.prallmordent	
scripts.upprall		scripts.upmordent	
scripts.pralldown		scripts.downprall	
scripts.downmordent		scripts.prallup	
scripts.lineprall		scripts.caesura.curved	//

<code>scripts.caesura.straight</code>	//	<code>scripts.tickmark</code>	✓
<code>scripts.snappizzicato</code>	♯	<code>scripts.ictus</code>	,
<code>scripts.uaccentus</code>	,	<code>scripts.daccentus</code>	,
<code>scripts.usemicirculus</code>	.	<code>scripts.dsemicirculus</code>	.
<code>scripts.circulus</code>	。	<code>scripts.augmentum</code>	.
<code>scripts</code> <code>.usignumcongruentiae</code>	§	<code>scripts</code> <code>.dsignumcongruentiae</code>	§

Glyphes de flèche

<code>arrowheads.open.01</code>	➤	<code>arrowheads.open.0M1</code>	➤
<code>arrowheads.open.11</code>	↗	<code>arrowheads.open.1M1</code>	↗
<code>arrowheads.close.01</code>	➤	<code>arrowheads.close.0M1</code>	➤
<code>arrowheads.close.11</code>	↗	<code>arrowheads.close.1M1</code>	↗

Glyphes d'extrémité d'accolade

<code>brackettips.up</code>	↗	<code>brackettips.down</code>	↘
-----------------------------	---	-------------------------------	---

Glyphes de pédale

<code>pedal.*</code>	✱	<code>pedal.M</code>	-
<code>pedal..</code>	.	<code>pedal.P</code>	ℙ
<code>pedal.d</code>	∂	<code>pedal.e</code>	e
<code>pedal.Ped</code>	ℙed		

Glyphes d'accordéon

<code>accordion.discant</code>		<code>accordion.dot</code>	
<code>accordion.freebass</code>		<code>accordion.stdbass</code>	
<code>accordion.bayanbass</code>		<code>accordion.oldEE</code>	
<code>accordion.push</code>		<code>accordion.pull</code>	

Glyphes de liaison

<code>ties.lyric.short</code>		<code>ties.lyric.default</code>	
-------------------------------	--	---------------------------------	--

Glyphes de style vaticana

<code>clefs.vaticana.do</code>		<code>clefs.vaticana.do_change</code>	
<code>clefs.vaticana.fa</code>		<code>clefs.vaticana.fa_change</code>	
<code>custodes.vaticana.u0</code>		<code>custodes.vaticana.u1</code>	
<code>custodes.vaticana.u2</code>		<code>custodes.vaticana.d0</code>	
<code>custodes.vaticana.d1</code>		<code>custodes.vaticana.d2</code>	
<code>accidentals.vaticanaM1</code>		<code>accidentals.vaticana0</code>	
<code>dots.dotvaticana</code>		<code>noteheads .svaticana.punctum</code>	
<code>noteheads.svaticana .punctum.cavum</code>		<code>noteheads.svaticana .linea.punctum</code>	

noteheads.svaticana .linea.punctum.cavum	◻	noteheads.svaticana .inclinatum	◊
noteheads.svaticana.lpes	■	noteheads .svaticana.vlpes	■
noteheads.svaticana.upes	■	noteheads .svaticana.vupes	■
noteheads .svaticana.plica	.	noteheads .svaticana.vplica	.
noteheads .svaticana.epiphonus	⌞	noteheads.svaticana .vepiphonus	⌞
noteheads.svaticana .reverse.plica	.	noteheads.svaticana .reverse.vplica	.
noteheads.svaticana .inner.cephalicus	⌞	noteheads.svaticana .cephalicus	⌞
noteheads .svaticana.quilisma	■		

Glyphes de style medicaea

clefs.medicaea.do	≡	clefs.medicaea.do_change	≡
clefs.medicaea.fa	≡	clefs.medicaea.fa_change	≡
custodes.medicaea.u0		custodes.medicaea.u1	
custodes.medicaea.u2		custodes.medicaea.d0	
custodes.medicaea.d1		custodes.medicaea.d2	
accidentals.medicaeaM1	♭	noteheads.smedicaea .inclinatum	◊
noteheads .smedicaea.punctum	■	noteheads .smedicaea.rvirga	⌞
noteheads .smedicaea.virga	■		

Glyphes de style Hufnagel

<code>clefs.hufnagel.do</code>		<code>clefs.hufnagel.do_change</code>	
<code>clefs.hufnagel.fa</code>		<code>clefs.hufnagel.fa_change</code>	
<code>clefs.hufnagel.do.fa</code>		<code>clefs.hufnagel .do.fa_change</code>	
<code>custodes.hufnagel.u0</code>		<code>custodes.hufnagel.u1</code>	
<code>custodes.hufnagel.u2</code>		<code>custodes.hufnagel.d0</code>	
<code>custodes.hufnagel.d1</code>		<code>custodes.hufnagel.d2</code>	
<code>accidentals.hufnagelM1</code>		<code>noteheads .shufnagel.punctum</code>	
<code>noteheads .shufnagel.virga</code>		<code>noteheads.shufnagel.lpes</code>	

Glyphes de style mensural

<code>rests.M3mensural</code>		<code>rests.M2mensural</code>	
<code>rests.M1mensural</code>		<code>rests.0mensural</code>	
<code>rests.1mensural</code>		<code>rests.2mensural</code>	
<code>rests.3mensural</code>		<code>rests.4mensural</code>	
<code>clefs.mensural.c</code>		<code>clefs.mensural.c_change</code>	
<code>clefs.blackmensural.c</code>		<code>clefs.blackmensural .c_change</code>	

clefs.mensural.f		clefs.mensural.f_change	
clefs.mensural.g		clefs.mensural.g_change	
custodes.mensural.u0		custodes.mensural.u1	
custodes.mensural.u2		custodes.mensural.d0	
custodes.mensural.d1		custodes.mensural.d2	
accidentals.mensural1		accidentals.mensuralM1	
flags.mensuralu03		flags.mensuralu13	
flags.mensuralu23		flags.mensurald03	
flags.mensurald13		flags.mensurald23	
flags.mensuralu04		flags.mensuralu14	
flags.mensuralu24		flags.mensurald04	
flags.mensurald14		flags.mensurald24	
flags.mensuralu05		flags.mensuralu15	
flags.mensuralu25		flags.mensurald05	
flags.mensurald15		flags.mensurald25	

flags.mensuralu06		flags.mensuralu16	
flags.mensuralu26		flags.mensurald06	
flags.mensurald16		flags.mensurald26	
timesig.mensural44		timesig.mensural22	
timesig.mensural32		timesig.mensural64	
timesig.mensural94		timesig.mensural34	
timesig.mensural68		timesig.mensural98	
timesig.mensural48		timesig.mensural68alt	
timesig.mensural24		noteheads.uM3mensural	
noteheads.dM3mensural		noteheads.sM3ligmensural	
noteheads.uM2mensural		noteheads.dM2mensural	
noteheads.sM2ligmensural		noteheads.sM1mensural	
noteheads.urM3mensural		noteheads.drM3mensural	
noteheads .srM3ligmensural		noteheads.urM2mensural	
noteheads.drM2mensural		noteheads .srM2ligmensural	

noteheads.srM1mensural		noteheads .uM3semimensural	
noteheads .dM3semimensural		noteheads .sM3semiligmensural	
noteheads .uM2semimensural		noteheads .dM2semimensural	
noteheads .sM2semiligmensural		noteheads .sM1semimensural	
noteheads .urM3semimensural		noteheads .drM3semimensural	
noteheads .srM3semiligmensural		noteheads .urM2semimensural	
noteheads .drM2semimensural		noteheads .srM2semiligmensural	
noteheads .srM1semimensural		noteheads .uM3blackmensural	
noteheads .dM3blackmensural		noteheads .sM3blackligmensural	
noteheads .uM2blackmensural		noteheads .dM2blackmensural	
noteheads .sM2blackligmensural		noteheads .sM1blackmensural	
noteheads.s0mensural		noteheads.s1mensural	
noteheads.s2mensural		noteheads .s0blackmensural	

Glyphes de style néomensural

rests.M3neomensural		rests.M2neomensural	
rests.M1neomensural	┆	rests.0neomensural	.
rests.1neomensural	▪	rests.2neomensural	˘
rests.3neomensural	˘	rests.4neomensural	˘
clefs.neomensural.c		clefs.neomensural .c_change	
timesig.neomensural44	C	timesig.neomensural22	Ⓒ
timesig.neomensural32	○	timesig.neomensural64	Ⓒ
timesig.neomensural94	⊙	timesig.neomensural34	⊙
timesig.neomensural68	Ⓒ	timesig.neomensural98	⊙
timesig.neomensural48	⊙	timesig.neomensural68alt	⊙
timesig.neomensural24	⊙	noteheads.uM3neomensural	
noteheads.dM3neomensural		noteheads.uM2neomensural	
noteheads.dM2neomensural		noteheads.sM1neomensural	
noteheads .urM3neomensural		noteheads .drM3neomensural	

noteheads .urM2neomensural		noteheads .drM2neomensural	
noteheads .srM1neomensural		noteheads.s0neomensural	
noteheads.s1neomensural		noteheads.s2neomensural	

Glyphes de style Petrucci

clefs.petrucci.c1		clefs.petrucci.c1_change	
clefs.petrucci.c2		clefs.petrucci.c2_change	
clefs.petrucci.c3		clefs.petrucci.c3_change	
clefs.petrucci.c4		clefs.petrucci.c4_change	
clefs.petrucci.c5		clefs.petrucci.c5_change	
clefs.petrucci.f		clefs.petrucci.f_change	
clefs.petrucci.g		clefs.petrucci.g_change	
noteheads.s0petrucci		noteheads.s1petrucci	
noteheads.s2petrucci		noteheads .s0blackpetrucci	
noteheads .s1blackpetrucci		noteheads .s2blackpetrucci	

Glyphes de style Solesmes

noteheads.ssolesmes .incl.parvum	.	noteheads .ssolesmes.auct.asc	˙
noteheads .ssolesmes.auct.desc	˘	noteheads.ssolesmes .incl.auctum	˙
noteheads .ssolesmes.stropha	˙	noteheads.ssolesmes .stropha.aucta	˙
noteheads .ssolesmes.oriscus	˘		

Glyphes de style kiévien

clefs.kievan.do	ꝛ	clefs.kievan.do_change	ꝛ
accidentals.kievan1	⌘	accidentals.kievanM1	ℳ
scripts.barline.kievan	ꝑ	dots.dotkievan	˙
noteheads.sM2kievan	ꝑ	noteheads.sM1kievan	ꝑ
noteheads.s0kievan	ꝛ	noteheads.d2kievan	ꝛ
noteheads.u2kievan	ꝛ	noteheads.s1kievan	ꝛ
noteheads.sr1kievan	ꝛ	noteheads.d3kievan	ꝛ
noteheads.u3kievan	ꝛ		

A.9 Styles de tête de note

Voici les différents styles de tête de note disponibles.

The image displays ten musical staves, each illustrating a different style of note head. The notation is in 3/2 time, with a common C-clef and a common time signature 'C'. The staves are arranged in five pairs, with labels above each pair.

- default** and **altdefault**: The first pair shows standard modern notation. The 'default' staff uses open circles for minims and half notes, and filled circles for crotchets and quavers. The 'altdefault' staff uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.
- baroque** and **neomensural**: The second pair shows historical styles. 'baroque' uses open circles for minims and half notes, and filled circles for crotchets and quavers. 'neomensural' uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.
- mensural** and **petrucci**: The third pair shows mensural notation. 'mensural' uses open circles for minims and half notes, and filled circles for crotchets and quavers. 'petrucci' uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.
- harmonic** and **harmonic-black**: The fourth pair shows harmonic notation. 'harmonic' uses open circles for minims and half notes, and filled circles for crotchets and quavers. 'harmonic-black' uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.
- harmonic-mixed** and **diamond**: The fifth pair shows harmonic notation. 'harmonic-mixed' uses open circles for minims and half notes, and filled circles for crotchets and quavers. 'diamond' uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.
- cross** and **xcircle**: The sixth pair shows cross notation. 'cross' uses open circles for minims and half notes, and filled circles for crotchets and quavers. 'xcircle' uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.
- triangle** and **slash**: The seventh pair shows triangle and slash notation. 'triangle' uses open circles for minims and half notes, and filled circles for crotchets and quavers. 'slash' uses open circles for minims and half notes, and filled circles for crotchets and quavers, but with a different internal structure for the filled notes.

A.10 Commandes pour *markup*

Les commandes suivantes peuvent être utilisées dans un bloc `\markup { }`.

The following commands can all be used inside `\markup { }`.

A.10.1 Font

`\abs-fontsize` *size* (number) *arg* (markup)

Use *size* as the absolute font size to display *arg*. Adjusts `baseline-skip` and `word-space` accordingly.

```
\markup {
  default text font size
  \hspace #2
  \abs-fontsize #16 { text font size 16 }
  \hspace #2
  \abs-fontsize #12 { text font size 12 }
}
```

default text font size **text font size 16** text font size 12

`\bold` *arg* (markup)

Switch to bold font-series.

```
\markup {
  default
  \hspace #2
  \bold
  bold
}
```

default **bold**

`\box` *arg* (markup)

Draw a box round *arg*. Looks at `thickness`, `box-padding` and `font-size` properties to determine line thickness and padding around the markup.

```
\markup {
  \override #'(box-padding . 0.5)
  \box
  \line { V. S. }
}
```

V. S.

Used properties:

- `box-padding` (0.2)
- `font-size` (0)
- `thickness` (1)

`\caps` *arg* (markup)

Copy of the `\smallCaps` command.

```
\markup {
  default
  \hspace #2
  \caps {
 Text in small caps
  }
}
```

default TEXT IN SMALL CAPS

`\dynamic arg` (markup)

Use the dynamic font. This font only contains **s, f, m, z, p,** and **r**. When producing phrases, like ‘più **f**’, the normal words (like ‘più’) should be done in a different font. The recommended font for this is bold and italic.

```
\markup {
  \dynamic {
 sfzp
  }
}
```

sfzp

`\finger arg` (markup)

Set *arg* as small numbers.

```
\markup {
  \finger {
 1 2 3 4 5
  }
}
```

1 2 3 4 5

`\fontCaps arg` (markup)

Set font-shape to caps

Note: `\fontCaps` requires the installation and selection of fonts which support the caps font shape.

`\fontsize increment` (number) *arg* (markup)

Add *increment* to the font-size. Adjusts **baseline-skip** accordingly.

```
\markup {
  default
  \hspace #2
  \fontsize #-1.5
  smaller
}
```

default smaller

Used properties:

- **baseline-skip** (2)
- **word-space** (1)
- **font-size** (0)

`\huge arg` (markup)

Set font size to +2.

```
\markup {
  default
  \hspace #2
  \huge
  huge
}
```


}

default huge

`\italic arg` (markup)

Use italic font-shape for *arg*.

```
\markup {
  default
  \hspace #2
  \italic
  italic
}
```

default *italic*

`\large arg` (markup)

Set font size to +1.

```
\markup {
  default
  \hspace #2
  \large
  large
}
```

default large

`\larger arg` (markup)

Increase the font size relative to the current setting.

```
\markup {
  default
  \hspace #2
  \larger
  larger
}
```

default larger

`\magnify sz (number) arg` (markup)

Set the font magnification for its argument. In the following example, the middle A is 10% larger:

A `\magnify #1.1 { A }` A

Note: Magnification only works if a font name is explicitly selected. Use `\fontsize` otherwise.

```
\markup {
  default
  \hspace #2
  \magnify #1.5 {
 50% larger
  }
}
```

default **50% larger**

`\medium arg` (markup)

Switch to medium font-series (in contrast to bold).

```
\markup {
  \bold {
 some bold text
 \hspace #2
 \medium {
 medium font series
 }
 \hspace #2
 bold again
  }
}
```

some bold text medium font series **bold again**

`\normal-size-sub arg` (markup)

Set *arg* in subscript with a normal font size.

```
\markup {
  default
  \normal-size-sub {
 subscript in standard size
  }
}
```

default subscript in standard size

Used properties:

- baseline-skip

`\normal-size-super arg` (markup)

Set *arg* in superscript with a normal font size.

```
\markup {
  default
  \normal-size-super {
 superscript in standard size
  }
}
```

default superscript in standard size

Used properties:

- baseline-skip

`\normal-text arg` (markup)

Set all font related properties (except the size) to get the default normal text font, no matter what font was used earlier.

```
\markup {
  \huge \bold \sans \caps {
 huge bold sans caps
  }
}
```

```

\hspace #2
\normal-text {
  huge normal
}
\hspace #2
as before
}
}

```

HUGE BOLD SANS CAPS huge normal **AS BEFORE**

`\normalsize` *arg* (markup)
Set font size to default.

```

\markup {
  \teeny {
 this is very small
 \hspace #2
 \normalsize {
 normal size
 }
 \hspace #2
 teeny again
  }
}

```

this is very small **normal size** teeny again

`\number` *arg* (markup)
Set font family to **number**, which yields the font used for time signatures and fingerings. This font contains numbers and some punctuation; it has no letters.

```

\markup {
  \number {
 0 1 2 3 4 5 6 7 8 9 . ,
  }
}

```

0123456789.,

`\replace` *replacements* (list) *arg* (markup)
Used to automatically replace a string by another in the markup *arg*. Each pair of the alist *replacements* specifies what should be replaced. The **key** is the string to be replaced by the **value** string.

```
\markup \replace #'(("thx" . "Thanks!")) thx
```

Thanks!

`\roman` *arg* (markup)
Set font family to **roman**.

```

\markup {
  \sans \bold {
 sans serif, bold
  }
}

```

```

 \hspace #2
 \roman {
 text in roman font family
 }
 \hspace #2
 return to sans
 }
}

```

sans serif, bold text in roman font family return to sans

`\sans` *arg* (markup)

Switch to the sans serif font family.

```

\markup {
 default
 \hspace #2
 \sans {
 sans serif
 }
}

```

default sans serif

`\simple` *str* (string)

A simple text string; `\markup { foo }` is equivalent with `\markup { \simple #"foo" }`.

Note: for creating standard text markup or defining new markup commands, the use of `\simple` is unnecessary.

```

\markup {
 \simple #"simple"
 \simple #"text"
 \simple #"strings"
}

```

simple text strings

`\small` *arg* (markup)

Set font size to -1.

```

\markup {
 default
 \hspace #2
 \small
 small
}

```

default small

`\smallCaps` *arg* (markup)

Emit *arg* as small caps.

Note: `\smallCaps` does not support accented characters.

```
\markup {
  default
  \hspace #2
  \smallCaps {
 Text in small caps
  }
}
```

default TEXT IN SMALL CAPS

`\smaller arg` (markup)

Decrease the font size relative to the current setting.

```
\markup {
  \fontsize #3.5 {
 some large text
 \hspace #2
 \smaller {
 a bit smaller
 }
 \hspace #2
 more large text
  }
}
```

some large text a bit smaller more large text

`\sub arg` (markup)

Set *arg* in subscript.

```
\markup {
  \concat {
 H
 \sub {
 2
 }
 0
  }
}
```

H₂O

Used properties:

- `baseline-skip`
- `font-size (0)`

`\super arg` (markup)

Set *arg* in superscript.

```
\markup {
  E =
  \concat {
 mc
 \super
```

$$\begin{array}{c} 2 \\ \} \\ \} \end{array}$$

$$E = mc^2$$

Used properties:

- `baseline-skip`
- `font-size (0)`

`\teeny arg` (markup)

Set font size to -3.

```
\markup {
  default
  \hspace #2
  \teeny
  teeny
}
```

default *teeny*

`\text arg` (markup)

Use a text font instead of music symbol or music alphabet font.

```
\markup {
  \number {
 1, 2,
 \text {
 three, four,
 }
  }
  5
}
```

1, 2, three, four, **5**

`\tiny arg` (markup)

Set font size to -2.

```
\markup {
  default
  \hspace #2
  \tiny
  tiny
}
```

default *tiny*

`\typewriter arg` (markup)

Use font-family typewriter for *arg*.

```
\markup {
  default
  \hspace #2
```

```

\typewriter
typewriter
}

```

```

default typewriter

```

`\underline` *arg* (markup)

Underline *arg*. Looks at **thickness** to determine line thickness, and **offset** to determine line y-offset.

```

\markup \fill-line {
  \underline "underlined"
  \override #'(offset . 5)
  \override #'(thickness . 1)
  \underline "underlined"
  \override #'(offset . 1)
  \override #'(thickness . 5)
  \underline "underlined"
}

```

underlined

underlined

underlined

Used properties:

- **offset** (2)
- **thickness** (1)

`\upright` *arg* (markup)

Set font-shape to upright. This is the opposite of *italic*.

```

\markup {
  \italic {
 italic text
 \hspace #2
 \upright {
 upright text
 }
 \hspace #2
 italic again
  }
}

```

italic text upright text *italic again*

A.10.2 Align

`\center-align` *arg* (markup)

Align *arg* to its X center.

```

\markup {
  \column {
 one
 \center-align
 two
 three
  }
}

```

```
}
```

```
one
```

```
two
```

```
three
```

`\center-column` *args* (markup list)

Put *args* in a centered column.

```
\markup {
  \center-column {
 one
 two
 three
  }
}
```

```
one
```

```
two
```

```
three
```

Used properties:

- `baseline-skip`

`\column` *args* (markup list)

Stack the markups in *args* vertically. The property `baseline-skip` determines the space between markups in *args*.

```
\markup {
  \column {
 one
 two
 three
  }
}
```

```
one
```

```
two
```

```
three
```

Used properties:

- `baseline-skip`

`\combine` *arg1* (markup) *arg2* (markup)

Print two markups on top of each other.

Note: `\combine` cannot take a list of markups enclosed in curly braces as an argument; the follow example will not compile:

```
\combine { a list }
```

```
\markup {
  \fontsize #5
  \override #'(thickness . 2)
  \combine
 \draw-line #'(0 . 4)
 \arrow-head #Y #DOWN ##f
```


}

`\concat` *args* (markup list)

Concatenate *args* in a horizontal line, without spaces in between. Strings and simple markups are concatenated on the input level, allowing ligatures. For example, `\concat { "f" \simple #"i" }` is equivalent to "fi".

```
\markup {
  \concat {
 one
 two
 three
  }
}
```

onetwothree

`\dir-column` *args* (markup list)

Make a column of *args*, going up or down, depending on the setting of the `direction` layout property.

```
\markup {
  \override #`(direction . ,UP) {
 \dir-column {
 going up
 }
  }
  \hspace #1
  \dir-column {
 going down
  }
  \hspace #1
  \override #'(direction . 1) {
 \dir-column {
 going up
 }
  }
}
```

```
up up
going going going
 down
```

Used properties:

- `baseline-skip`
- `direction`

`\fill-line` *args* (markup list)

Put *markups* in a horizontal line of width *line-width*. The markups are spaced or flushed to fill the entire line. If there are no arguments, return an empty stencil.

```

\markup {
  \column {
 \fill-line {
 Words evenly spaced across the page
 }
 \null
 \fill-line {
 \line { Text markups }
 \line {
 \italic { evenly spaced }
 }
 \line { across the page }
 }
  }
}

```

Words	evenly	spaced	across	the	page
Text markups		<i>evenly spaced</i>		across the page	

Used properties:

- `line-width` (#f)
- `word-space` (0.6)
- `text-direction` (1)

`\fill-with-pattern` *space* (number) *dir* (direction) *pattern* (markup) *left* (markup) *right* (markup)

Put *left* and *right* in a horizontal line of width `line-width` with a line of markups *pattern* in between. Patterns are spaced apart by *space*. Patterns are aligned to the *dir* markup.

```

\markup \column {
  "right-aligned :"
  \fill-with-pattern #1 #RIGHT . first right
  \fill-with-pattern #1 #RIGHT . second right
  \null
  "center-aligned :"
  \fill-with-pattern #1.5 #CENTER - left right
  \null
  "left-aligned :"
  \override #'(line-width . 50)
  \fill-with-pattern #2 #LEFT : left first
  \override #'(line-width . 50)
  \fill-with-pattern #2 #LEFT : left second
}

```

right-aligned :

first right
 second right

center-aligned :

left - - - - - right

left-aligned :

left: : : : : : : : : : : : : : : first
 left: : : : : : : : : : : : : : : second

Used properties:

- line-width
- word-space

`\general-align` *axis* (integer) *dir* (number) *arg* (markup)
 Align *arg* in *axis* direction to the *dir* side.

```
\markup {
  \column {
 one
 \general-align #X #LEFT
 two
 three
 \null
 one
 \general-align #X #CENTER
 two
 three
 \null
 \line {
 one
 \general-align #Y #UP
 two
 three
 }
 \null
 \line {
 one
 \general-align #Y #3.2
 two
 three
 }
  }
}
```

one
two
three

one
two
three

one three
 two

one three
 two

`\halign` *dir* (number) *arg* (markup)

Set horizontal alignment. If *dir* is -1, then it is left-aligned, while +1 is right. Values in between interpolate alignment accordingly.

```
\markup {
  \column {
 one
 \halign #LEFT
 two
 three
 \null
 one
 \halign #CENTER
 two
 three
 \null
 one
 \halign #RIGHT
 two
 three
 \null
 one
 \halign #-5
 two
 three
  }
}
```

one
two
three

one
two
three

one
two
three

one
two
three

`\hcenter-in` *length* (number) *arg* (markup)

Center *arg* horizontally within a box of extending *length*/2 to the left and right.

```
\new StaffGroup <<
  \new Staff {
 \set Staff.instrumentName = \markup {
 \hcenter-in #12
 Oboe
 }
 c''1
  }
  \new Staff {
 \set Staff.instrumentName = \markup {
 \hcenter-in #12
 Bassoon
 }
 \clef tenor
 c'1
  }
>>
```


`\hspace` *amount* (number)

Create an invisible object taking up horizontal space *amount*.

```
\markup {
  one
  \hspace #2
  two
  \hspace #8
  three
}
```

one two three

`\justify-field` *symbol* (*symbol*)

Justify the data which has been assigned to *symbol*.

```
\header {
  title = "My title"
  myText = "Lorem ipsum dolor sit amet, consectetur adipisicing
 elit, sed do eiusmod tempor incididunt ut labore et dolore magna
 aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat."
}

\paper {
  bookTitleMarkup = \markup {
 \column {
 \fill-line { \fromproperty #'header:title }
 \null
 \justify-field #'header:myText
 }
  }
}

\markup {
  \null
}
```

My title

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

`\justify` *args* (*markup list*)

Like `\wordwrap`, but with lines stretched to justify the margins. Use `\override #'(line-width . X)` to set the line width; *X* is the number of staff spaces.

```
\markup {
  \justify {
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed
 do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
  }
}
```

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width` (#f)
- `baseline-skip`

`\justify-string` *arg* (string)

Justify a string. Paragraphs may be separated with double newlines

```
\markup {
  \override #'(line-width . 40)
  \justify-string #"Lorem ipsum dolor sit amet, consectetur
 adipisicing elit, sed do eiusmod tempor incididunt ut labore
 et dolore magna aliqua.
```

Ut enim ad minim veniam, quis nostrud exercitation ullamco
laboris nisi ut aliquip ex ea commodo consequat.

Excepteur sint occaecat cupidatat non proident, sunt in culpa
qui officia deserunt mollit anim id est laborum"

```
}
```

Lorem ipsum dolor sit amet, consectetur
adipisicing elit, sed do eiusmod tempor
incidunt ut labore et dolore magna
aliqua.

Ut enim ad minim veniam, quis nostrud
exercitation ullamco laboris nisi ut
aliquip ex ea commodo consequat.

Excepteur sint occaecat cupidatat non
proident, sunt in culpa qui officia
deserunt mollit anim id est laborum

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width`
- `baseline-skip`

`\left-align` *arg* (markup)

Align *arg* on its left edge.

```
\markup {
  \column {
 one
 \left-align
 two
 three
  }
}
```

one
two
three

`\left-column` *args* (markup list)

Put *args* in a left-aligned column.

```
\markup {
  \left-column {
 one
 two
 three
  }
}
```

one
two
three

Used properties:

- `baseline-skip`

`\line` *args* (markup list)

Put *args* in a horizontal line. The property `word-space` determines the space between markups in *args*.

```
\markup {
  \line {
 one two three
  }
}
```

one two three

Used properties:

- `text-direction` (1)
- `word-space`

`\lower` *amount* (number) *arg* (markup)

Lower *arg* by the distance *amount*. A negative *amount* indicates raising; see also `\raise`.

```
\markup {
  one
  \lower #3
  two
  three
}
```

one three
 two

`\pad-around` *amount* (number) *arg* (markup)

Add padding *amount* all around *arg*.

```
\markup {
  \box {
 default
  }
}
```


```

 }
 \hspace #2
 \box {
 \pad-around #0.5 {
 padded
 }
 }
  }
}

```

default	padded
---------	--------

`\pad-markup` *amount* (number) *arg* (markup)
 Add space around a markup object. Identical to `pad-around`.

```

\markup {
  \box {
 default
  }
  \hspace #2
  \box {
 \pad-markup #1 {
 padded
 }
  }
}

```

default	padded
---------	--------

`\pad-to-box` *x-ext* (pair of numbers) *y-ext* (pair of numbers) *arg* (markup)
 Make *arg* take at least *x-ext*, *y-ext* space.

```

\markup {
  \box {
 default
  }
  \hspace #4
  \box {
 \pad-to-box #'(0 . 10) #'(0 . 3) {
 padded
 }
  }
}

```

default	padded
---------	--------

`\pad-x` *amount* (number) *arg* (markup)
 Add padding *amount* around *arg* in the X direction.

```

\markup {
  \box {
 default
  }
}

```

```

\hspace #4
\box {
  \pad-x #2 {
 padded
  }
}
}

```

default

padded

`\put-adjacent` *axis* (integer) *dir* (direction) *arg1* (markup) *arg2* (markup)

Put *arg2* next to *arg1*, without moving *arg1*.

`\raise` *amount* (number) *arg* (markup)

Raise *arg* by the distance *amount*. A negative *amount* indicates lowering, see also `\lower`.

The argument to `\raise` is the vertical displacement amount, measured in (global) staff spaces. `\raise` and `\super` raise objects in relation to their surrounding markups.

If the text object itself is positioned above or below the staff, then `\raise` cannot be used to move it, since the mechanism that positions it next to the staff cancels any shift made with `\raise`. For vertical positioning, use the `padding` and/or `extra-offset` properties.

```

\markup {
  C
  \small
  \bold
  \raise #1.0
  9/7+
}

```

C 9/7+

`\right-align` *arg* (markup)

Align *arg* on its right edge.

```

\markup {
  \column {
 one
 \right-align
 two
 three
  }
}

```

one
two
three

`\right-column` *args* (markup list)

Put *args* in a right-aligned column.

```
\markup {
  \right-column {
 one
 two
 three
  }
}
```

```
one
two
three
```

Used properties:

- `baseline-skip`

`\rotate` *ang* (number) *arg* (markup)

Rotate object with *ang* degrees around its center.

```
\markup {
  default
  \hspace #2
  \rotate #45
  \line {
 rotated 45°
  }
}
```

```
default
```

```
rotated 45°
```

`\translate` *offset* (pair of numbers) *arg* (markup)

Translate *arg* relative to its surroundings. *offset* is a pair of numbers representing the displacement in the X and Y axis.

```
\markup {
  *
  \translate #'(2 . 3)
  \line { translated two spaces right, three up }
}
```

```
translated two spaces right, three up
```

```
*
```

`\translate-scaled` *offset* (pair of numbers) *arg* (markup)

Translate *arg* by *offset*, scaling the offset by the `font-size`.

```
\markup {
  \fontsize #5 {
 * \translate #'(2 . 3) translate
 \hspace #2
 * \translate-scaled #'(2 . 3) translate-scaled
  }
}
```

* **translate** * **translate-scaled**

Used properties:

- font-size (0)

`\vcenter` *arg* (markup)

Align *arg* to its Y center.

```
\markup {
  one
  \vcenter
  two
  three
}
```

one two three

`\vspace` *amount* (number)

Create an invisible object taking up vertical space of *amount* multiplied by 3.

```
\markup {
  \center-column {
 one
 \vspace #2
 two
 \vspace #5
 three
  }
}
```

one

two

three

`\wordwrap-field` *symbol* (symbol)

Wordwrap the data which has been assigned to *symbol*.

```
\header {
  title = "My title"
  myText = "Lorem ipsum dolor sit amet, consectetur adipisicing
elit, sed do eiusmod tempor incididunt ut labore et dolore
magna aliqua. Ut enim ad minim veniam, quis nostrud
exercitation ullamco laboris nisi ut aliquip ex ea commodo
consequat."
}
```

```
\paper {
```

```
bookTitleMarkup = \markup {
  \column {
 \fill-line { \fromproperty #'header:title }
 \null
 \wordwrap-field #'header:myText
  }
}

\markup {
  \null
}
```

My title

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

`\wordwrap` *args* (markup list)

Simple wordwrap. Use `\override #'(line-width . X)` to set the line width, where *X* is the number of staff spaces.

```
\markup {
  \wordwrap {
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed
 do eiusmod tempor incididunt ut labore et dolore magna aliqua.
 Ut enim ad minim veniam, quis nostrud exercitation ullamco
 laboris nisi ut aliquip ex ea commodo consequat.
  }
}
```

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width` (*#f*)
- `baseline-skip`

`\wordwrap-string` *arg* (string)

Wordwrap a string. Paragraphs may be separated with double newlines.

```
\markup {
  \override #'(line-width . 40)
  \wordwrap-string #"Lorem ipsum dolor sit amet, consectetur
```

adipisicing elit, sed do eiusmod tempor incididunt ut labore
et dolore magna aliqua.

Ut enim ad minim veniam, quis nostrud exercitation ullamco
laboris nisi ut aliquip ex ea commodo consequat.

Excepteur sint occaecat cupidatat non proident, sunt in culpa
qui officia deserunt mollit anim id est laborum"

}

Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed do
eiusmod tempor incididunt ut labore et
dolore magna aliqua.
Ut enim ad minim veniam, quis
nostrud exercitation ullamco laboris
nisi ut aliquip ex ea commodo
consequat.
Excepteur sint occaecat cupidatat non
proident, sunt in culpa qui officia
deserunt mollit anim id est laborum

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width`
- `baseline-skip`

A.10.3 Graphic

`\arrow-head` *axis* (integer) *dir* (direction) *filled* (boolean)

Produce an arrow head in specified direction and axis. Use the filled head if *filled* is specified.

```
\markup {
  \fontsize #5 {
 \general-align #Y #DOWN {
 \arrow-head #Y #UP ##t
 \arrow-head #Y #DOWN ##f
 \hspace #2
 \arrow-head #X #RIGHT ##f
 \arrow-head #X #LEFT ##f
 }
  }
}
```

▲ ▼ ➤ ➤

`\beam` *width* (number) *slope* (number) *thickness* (number)

Create a beam with the specified parameters.

```
\markup {
  \beam #5 #1 #2
}
```


`\bracket arg (markup)`
Draw vertical brackets around *arg*.

```
\markup {
  \bracket {
 \note #"2." #UP
  }
}
```


`\circle arg (markup)`
Draw a circle around *arg*. Use `thickness`, `circle-padding` and `font-size` properties to determine line thickness and padding around the markup.

```
\markup {
  \circle {
 Hi
  }
}
```


Used properties:

- `circle-padding` (0.2)
- `font-size` (0)
- `thickness` (1)

`\draw-circle radius (number) thickness (number) filled (boolean)`
A circle of radius *radius* and thickness *thickness*, optionally filled.

```
\markup {
  \draw-circle #2 #0.5 ##f
  \hspace #2
  \draw-circle #2 #0 ##t
}
```


`\draw-dashed-line dest (pair of numbers)`

A dashed line.

If `full-length` is set to `#t` (default) the dashed-line extends to the whole length given by *dest*, without white space at beginning or end. `off` will then be altered to fit. To insist on the given (or default) values of `on`, `off` use `\override #'(full-length . #f)` Manual settings for `on`, `off` and `phase` are possible.

```
\markup {
  \draw-dashed-line #'(5.1 . 2.3)
  \override #'(on . 0.3)
  \override #'(off . 0.5)
  \draw-dashed-line #'(5.1 . 2.3)
}
```


Used properties:

- `full-length` (`#t`)
- `phase` (0)
- `off` (1)
- `on` (1)
- `thickness` (1)

`\draw-dotted-line` *dest* (pair of numbers)

A dotted line.

The dotted-line always extends to the whole length given by *dest*, without white space at beginning or end. Manual settings for `off` are possible to get larger or smaller space between the dots. The given (or default) value of `off` will be altered to fit the line-length.

```
\markup {
  \draw-dotted-line #'(5.1 . 2.3)
  \override #'(thickness . 2)
  \override #'(off . 0.2)
  \draw-dotted-line #'(5.1 . 2.3)
}
```


Used properties:

- `phase` (0)
- `off` (1)
- `thickness` (1)

`\draw-hline`

Draws a line across a page, where the property `span-factor` controls what fraction of the page is taken up.

```
\markup {
  \column {
 \draw-hline
 \override #'(span-factor . 1/3)
 \draw-hline
  }
}
```


Used properties:

- `span-factor` (1)
- `line-width`
- `draw-line-markup`

`\draw-line` *dest* (pair of numbers)

A simple line.

```
\markup {
  \draw-line #'(4 . 4)
  \override #'(thickness . 5)
  \draw-line #'(-3 . 0)
}
```


Used properties:

- `thickness` (1)

`\ellipse` *arg* (markup)

Draw an ellipse around *arg*. Use `thickness`, `x-padding`, `y-padding` and `font-size` properties to determine line thickness and padding around the markup.

```
\markup {
  \ellipse {
 Hi
  }
}
```


Used properties:

- `y-padding` (0.2)
- `x-padding` (0.2)
- `font-size` (0)
- `thickness` (1)

`\epsfile` *axis* (number) *size* (number) *file-name* (string)

Inline an EPS image. The image is scaled along *axis* to *size*.

```
\markup {
  \general-align #Y #DOWN {
 \epsfile #X #20 #"context-example.eps"
 \epsfile #Y #20 #"context-example.eps"
  }
}
```


`\filled-box` *xext* (pair of numbers) *yext* (pair of numbers) *blot* (number)

Draw a box with rounded corners of dimensions *xext* and *yext*. For example,

```
\filled-box #'(-.3 . 1.8) #'(-.3 . 1.8) #0
```

creates a box extending horizontally from -0.3 to 1.8 and vertically from -0.3 up to 1.8, with corners formed from a circle of diameter 0 (i.e., sharp corners).

```
\markup {
  \filled-box #'(0 . 4) #'(0 . 4) #0
  \filled-box #'(0 . 2) #'(-4 . 2) #0.4
  \filled-box #'(1 . 8) #'(0 . 7) #0.2
  \with-color #white
  \filled-box #'(-4.5 . -2.5) #'(3.5 . 5.5) #0.7
}
```


`\hbracket` *arg* (markup)

Draw horizontal brackets around *arg*.

```
\markup {
  \hbracket {
 \line {
 one two three
 }
  }
}
```

one two three

`\oval` *arg* (markup)

Draw an oval around *arg*. Use `thickness`, `x-padding`, `y-padding` and `font-size` properties to determine line thickness and padding around the markup.

```
\markup {
  \oval {
 Hi
  }
}
```

ⓂHi

Used properties:

- `y-padding` (0.75)
- `x-padding` (0.75)
- `font-size` (0)
- `thickness` (1)

`\parenthesize` *arg* (markup)

Draw parentheses around *arg*. This is useful for parenthesizing a column containing several lines of text.

```

\markup {
  \line {
 \parenthesize {
 \column {
 foo
 bar
 }
 }
 \override #'(angularity . 2) {
 \parenthesize {
 \column {
 bah
 baz
 }
 }
 }
  }
}

```

$\left(\begin{smallmatrix} \text{foo} \\ \text{bar} \end{smallmatrix}\right) \left(\begin{smallmatrix} \text{bah} \\ \text{baz} \end{smallmatrix}\right)$

Used properties:

- `width` (0.25)
- `thickness` (1)
- `size` (1)
- `padding`
- `angularity` (0)

`\path thickness (number) commands (list)`

Draws a path with line *thickness* according to the directions given in *commands*. *commands* is a list of lists where the `car` of each sublist is a drawing command and the `cdr` comprises the associated arguments for each command.

There are seven commands available to use in the list `commands`: `moveto`, `rmoveto`, `lineto`, `rlineto`, `curveto`, `rcurveto`, and `closepath`. Note that the commands that begin with *r* are the relative variants of the other three commands.

The commands `moveto`, `rmoveto`, `lineto`, and `rlineto` take 2 arguments; they are the X and Y coordinates for the destination point.

The commands `curveto` and `rcurveto` create cubic Bézier curves, and take 6 arguments; the first two are the X and Y coordinates for the first control point, the second two are the X and Y coordinates for the second control point, and the last two are the X and Y coordinates for the destination point.

The `closepath` command takes zero arguments and closes the current subpath in the active path.

Note that a sequence of commands *must* begin with a `moveto` or `rmoveto` to work with the SVG output.

Line-cap styles and line-join styles may be customized by overriding the `line-cap-style` and `line-join-style` properties, respectively. Available line-cap styles are 'butt, 'round, and 'square. Available line-join styles are 'miter, 'round, and 'bevel.

The property `filled` specifies whether or not the path is filled with color.

```

samplePath =
  #'((moveto 0 0)
 (lineto -1 1)
 (lineto 1 1)
 (lineto 1 -1)
 (curveto -5 -5 -5 5 -1 0)
 (closepath))

\markup {
  \path #0.25 #samplePath

  \override #'(line-join-style . miter) \path #0.25 #samplePath

  \override #'(filled . #t) \path #0.25 #samplePath
}

```


Used properties:

- `filled (#f)`
- `line-join-style (round)`
- `line-cap-style (round)`

`\postscript str (string)`

This inserts *str* directly into the output as a PostScript command string.

```

ringsps = #"
  0.15 setlinewidth
  0.9 0.6 moveto
  0.4 0.6 0.5 0 361 arc
  stroke
  1.0 0.6 0.5 0 361 arc
  stroke
  "

rings = \markup {
  \with-dimensions #'(-0.2 . 1.6) #'(0 . 1.2)
  \postscript #ringsps
}

\relative c'' {
  c2^\rings
  a2_\rings
}

```


`\rounded-box arg (markup)`

Draw a box with rounded corners around *arg*. Looks at **thickness**, **box-padding** and **font-size** properties to determine line thickness and padding around the

markup; the `corner-radius` property makes it possible to define another shape for the corners (default is 1).

```
c4^\markup {
  \rounded-box {
 Overtura
  }
}
c,8. c16 c4 r
```


Used properties:

- `box-padding` (0.5)
- `font-size` (0)
- `corner-radius` (1)
- `thickness` (1)

`\scale factor-pair` (pair of numbers) *arg* (markup)

Scale *arg*. *factor-pair* is a pair of numbers representing the scaling-factor in the X and Y axes. Negative values may be used to produce mirror images.

```
\markup {
  \line {
 \scale #'(2 . 1)
 stretched
 \scale #'(1 . -1)
 mirrored
  }
}
```

stretched

`\triangle` *filled* (boolean)

A triangle, either filled or empty.

```
\markup {
  \triangle ##t
  \hspace #2
  \triangle ##f
}
```


Used properties:

- `baseline-skip` (2)
- `font-size` (0)
- `thickness` (0.1)

`\with-url url` (string) *arg* (markup)

Add a link to URL *url* around *arg*. This only works in the PDF backend.

```
\markup {
  \with-url #"http://lilypond.org/" {
 LilyPond ... \italic {
 music notation for everyone
 }
  }
}
```

LilyPond ... *music notation for everyone*

A.10.4 Music

`\customTabClef` *num-strings* (integer) *staff-space* (number)

Draw a tab clef sans-serif style.

`\doubleflat`

Draw a double flat symbol.

```
\markup {
  \doubleflat
}
```


`\doublesharp`

Draw a double sharp symbol.

```
\markup {
  \doublesharp
}
```


`\fermata`

Create a fermata glyph. When *direction* is `DOWN`, use an inverted glyph. Note that within music, one would usually use the `\fermata` articulation instead of a markup.

```
{ c1~\markup \fermata d1_\markup \fermata }
```

```
\markup { \fermata \override #`(direction . ,DOWN) \fermata }
```


Used properties:

- `direction` (1)

`\flat`

Draw a flat symbol.

```
\markup {
  \flat
}
```


`\musicglyph` *glyph-name* (string)

glyph-name is converted to a musical symbol; for example, `\musicglyph # "accidentals.natural"` selects the natural sign from the music font. See [Section “The Feta font”](#) dans *Manuel de notation* for a complete listing of the possible glyphs.

```
\markup {
  \musicglyph # "f"
  \musicglyph # "rests.2"
  \musicglyph # "clefs.G_change"
}
```


`\natural`

Draw a natural symbol.

```
\markup {
  \natural
}
```


`\note-by-number` *log* (number) *dot-count* (number) *dir* (number)

Construct a note symbol, with stem and flag. By using fractional values for *dir*, longer or shorter stems can be obtained. Supports all note-head-styles. Supported flag-styles are `default`, `old-straight-flag`, `modern-straight-flag` and `flat-flag`.

```
\markup {
  \note-by-number #3 #0 #DOWN
  \hspace #2
  \note-by-number #1 #2 #0.8
}
```


Used properties:

- `style` ('())
- `flag-style` ('())
- `font-size` (0)

`\note` *duration* (string) *dir* (number)

This produces a note with a stem pointing in *dir* direction, with the *duration* for the note head type and augmentation dots. For example, `\note # "4." #-0.75` creates a dotted quarter note, with a shortened down stem.

```
\markup {
  \override #'(style . cross) {
 \note #"4.." #UP
  }
  \hspace #2
  \note #"breve" #0
}
```

↓
x..

Used properties:

- `style '()`
- `flag-style '()`
- `font-size (0)`

`\rest-by-number` *log* (number) *dot-count* (number)

A rest or multi-measure-rest symbol.

```
\markup {
  \rest-by-number #3 #2
  \hspace #2
  \rest-by-number #0 #1
  \hspace #2
  \override #'(multi-measure-rest . #t)
  \rest-by-number #0 #0
}
```

γ..

Used properties:

- `multi-measure-rest (#f)`
- `style '()`
- `font-size (0)`

`\rest` *duration* (string)

This produces a rest, with the *duration* for the rest type and augmentation dots. "breve", "longa" and "maxima" are valid input-strings.

Printing MultiMeasureRests could be enabled with `\override #'(multi-measure-rest . #t)` If MultiMeasureRests are taken, the MultiMeasureRestNumber is printed above. This is enabled for all styles using default-glyphs. Could be disabled with `\override #'(multi-measure-rest-number . #f)`

```
\markup {
  \rest #"4.."
  \hspace #2
  \rest #"breve"
  \hspace #2
  \override #'(multi-measure-rest . #t)
  {
 \rest #"7"
 \hspace #2
 \override #'(multi-measure-rest-number . #f)
 \rest #"7"
```


Used properties:

- `word-space` (0.6)
- `multi-measure-rest-number` (`#t`)
- `multi-measure-rest` (`#f`)
- `style` (`'()`)

`\score score (score)`

Inline an image of music. The reference point (usually the middle staff line) of the lowest staff in the top system is placed on the baseline.

```
\markup {
  \score {
 \new PianoStaff <<
 \new Staff \relative c' {
 \key f \major
 \time 3/4
 \mark \markup { Allegro }
 f2\p( a4)
 c2( a4)
 bes2( g'4)
 f8( e) e4 r
 }
 \new Staff \relative c {
 \clef bass
 \key f \major
 \time 3/4
 f8( a c a c a
 f c' es c es c)
 f,( bes d bes d bes)
 f( g bes g bes g)
 }
 >>
  }
  \layout {
 indent = 0.0\cm
 \context {
 \Score
 \override RehearsalMark
 #'break-align-symbols = #'(time-signature key-signature)
 \override RehearsalMark
 #'self-alignment-X = #LEFT
 }
 \context {
 \Staff
 \override TimeSignature
 #'break-align-anchor-alignment = #LEFT
 }
  }
}
```


Used properties:

- baseline-skip

`\semiflat`

Draw a semiflat symbol.

```
\markup {
  \semiflat
}
```


`\semisharp`

Draw a semisharp symbol.

```
\markup {
  \semisharp
}
```


`\sesquiflat`

Draw a 3/2 flat symbol.

```
\markup {
  \sesquiflat
}
```


`\sesquisharp`

Draw a 3/2 sharp symbol.

```
\markup {
  \sesquisharp
}
```


`\sharp`

Draw a sharp symbol.

```
\markup {
  \sharp
}
```


#

`\tied-lyric` *str* (string)

Like simple-markup, but use tie characters for ‘~’ tilde symbols.

```
\markup \column {
  \tied-lyric #"Siam navi~all'onde~algenti Lasciate~in abbandono"
  \tied-lyric #"Impetuosi venti I nostri~affetti sono"
  \tied-lyric #"Ogni diletto~e scoglio Tutta la vita~e~un mar."
}
```

Siam naviall'ondealgenti Lasciatein abbandono
 Impetuosi venti I nostriaffetti sono
 Ogni dilettoe scoglio Tutta la vitae un mar.

Used properties:

- `word-space`

A.10.5 Instrument Specific Markup

`\fret-diagram` *definition-string* (string)

Make a (guitar) fret diagram. For example, say

```
\markup \fret-diagram #"s:0.75;6-x;5-x;4-o;3-2;2-3;1-2;"
```

for fret spacing 3/4 of staff space, D chord diagram

Syntax rules for *definition-string*:

- Diagram items are separated by semicolons.
- Possible items:
 - `s: number` – Set the fret spacing of the diagram (in staff spaces). Default: 1.
 - `t: number` – Set the line thickness (relative to normal line thickness). Default: 0.5.
 - `h: number` – Set the height of the diagram in frets. Default: 4.
 - `w: number` – Set the width of the diagram in strings. Default: 6.
 - `f: number` – Set fingering label type (0 = none, 1 = in circle on string, 2 = below string). Default: 0.
 - `d: number` – Set radius of dot, in terms of fret spacing. Default: 0.25.
 - `p: number` – Set the position of the dot in the fret space. 0.5 is centered; 1 is on lower fret bar, 0 is on upper fret bar. Default: 0.6.
 - `c: string1-string2-fret` – Include a barre mark from *string1* to *string2* on *fret*.
 - `string-fret` – Place a dot on *string* at *fret*. If *fret* is ‘o’, *string* is identified as open. If *fret* is ‘x’, *string* is identified as muted.
 - `string-fret-fingering` – Place a dot on *string* at *fret*, and label with *fingering* as defined by the `f:` code.
- Note: There is no limit to the number of fret indications per string.

Used properties:

- `thickness` (0.5)
- `fret-diagram-details`
- `size` (1.0)

- `align-dir` (-0.4)

`\fret-diagram-terse` *definition-string* (string)

Make a fret diagram markup using terse string-based syntax.

Here is an example

```
\markup \fret-diagram-terse #"x;x;o;2;3;2;"
```

for a D chord diagram.

Syntax rules for *definition-string*:

- Strings are terminated by semicolons; the number of semicolons is the number of strings in the diagram.
- Mute strings are indicated by ‘x’.
- Open strings are indicated by ‘o’.
- A number indicates a fret indication at that fret.
- If there are multiple fret indicators desired on a string, they should be separated by spaces.
- Fingerings are given by following the fret number with a -, followed by the finger indicator, e.g. ‘3-2’ for playing the third fret with the second finger.
- Where a barre indicator is desired, follow the fret (or fingering) symbol with -(to start a barre and -) to end the barre.

Used properties:

- `thickness` (0.5)
- `fret-diagram-details`
- `size` (1.0)
- `align-dir` (-0.4)

`\fret-diagram-verbose` *marking-list* (pair)

Make a fret diagram containing the symbols indicated in *marking-list*.

For example,

```
\markup \fret-diagram-verbose
  #'((mute 6) (mute 5) (open 4)
 (place-fret 3 2) (place-fret 2 3) (place-fret 1 2))
```

produces a standard D chord diagram without fingering indications.

Possible elements in *marking-list*:

(mute *string-number*)

Place a small ‘x’ at the top of string *string-number*.

(open *string-number*)

Place a small ‘o’ at the top of string *string-number*.

(barre *start-string end-string fret-number*)

Place a barre indicator (much like a tie) from string *start-string* to string *end-string* at fret *fret-number*.

(capo *fret-number*)

Place a capo indicator (a large solid bar) across the entire fretboard at fret location *fret-number*. Also, set fret *fret-number* to be the lowest fret on the fret diagram.

(place-fret *string-number fret-number [finger-value [color-modifier]]*)

Place a fret playing indication on string *string-number* at fret *fret-number* with an optional fingering label *finger-value*, and an optional

color modifier *color-modifier*. By default, the fret playing indicator is a solid dot. This can be globally changed by setting the value of the variable *dot-color*. Setting *color-modifier* to **inverted** inverts the dot color for a specific fingering. If the *finger* part of the **place-fret** element is present, *finger-value* will be displayed according to the setting of the variable *finger-code*. There is no limit to the number of fret indications per string.

Used properties:

- **thickness** (0.5)
- **fret-diagram-details**
- **size** (1.0)
- **align-dir** (-0.4)

\harp-pedal *definition-string* (string)

Make a harp pedal diagram.

Possible elements in *definition-string*:

- ^ pedal is up
- pedal is neutral
- v pedal is down
- | vertical divider line
- o the following pedal should be circled (indicating a change)

The function also checks if the string has the typical form of three pedals, then the divider and then the remaining four pedals. If not it prints out a warning. However, in any case, it will also print each symbol in the order as given. This means you can place the divider (even multiple dividers) anywhere you want, but you'll have to live with the warnings.

The appearance of the diagram can be tweaked *inter alia* using the *size* property of the *TextScript* grob (**\override Voice.TextScript #'size = #0.3**) for the overall, the *thickness* property (**\override Voice.TextScript #'thickness = #3**) for the line thickness of the horizontal line and the divider. The remaining configuration (box sizes, offsets and spaces) is done by the *harp-pedal-details* list of properties (**\override Voice.TextScript #'harp-pedal-details #'box-width = #1**). It contains the following settings: **box-offset** (vertical shift of the box center for up/down pedals), **box-width**, **box-height**, **space-before-divider** (the spacing between two boxes before the divider) and **space-after-divider** (box spacing after the divider).

\markup \harp-pedal #"^-v|--ov^"

Used properties:

- **thickness** (0.5)
- **harp-pedal-details** ('')
- **size** (1.2)

\woodwind-diagram *instrument* (symbol) *user-draw-commands* (list)

Make a woodwind-instrument diagram. For example, say

```
\markup \woodwind-diagram
```

```
  #'oboe #'((lh . (d ees)) (cc . (five3qT1q)) (rh . (gis)))
```

for an oboe with the left-hand d key, left-hand ees key, and right-hand gis key depressed while the five-hole of the central column effectuates a trill between 1/4 and 3/4 closed.

The following instruments are supported:

- piccolo
- flute
- oboe
- clarinet
- bass-clarinet
- saxophone
- bassoon
- contrabassoon

To see all of the callable keys for a given instrument, include the function (`print-keys 'instrument`) in your .ly file, where instrument is the instrument whose keys you want to print.

Certain keys allow for special configurations. The entire gamut of configurations possible is as follows:

- 1q (1/4 covered)
- 1h (1/2 covered)
- 3q (3/4 covered)
- R (ring depressed)
- F (fully covered; the default if no state put)

Additionally, these configurations can be used in trills. So, for example, `three3qTR` effectuates a trill between 3/4 full and ring depressed on the three hole. As another example, `threeRT` effectuates a trill between R and open, whereas `threeTR` effectuates a trill between open and shut. To see all of the possibilities for all of the keys of a given instrument, invoke (`print-keys-verbose 'instrument`).

Lastly, substituting an empty list for the pressed-key alist will result in a diagram with all of the keys drawn but none filled, for example:

```
\markup \woodwind-diagram #'oboe #'()
```

Used properties:

- `graphical` (#t)
- `thickness` (0.1)
- `size` (1)

A.10.6 Accordion Registers

```
\discant name (string)
```

`\discant name` generates a discant accordion register symbol.

To make it available,


```
 #(use-modules (scm accreg))
```

is required near the top of your input file.

The register names in the default `\discant` register set have modeled after numeric Swiss notation like depicted in http://de.wikipedia.org/wiki/Register_%28Akkordeon%29, omitting the slashes and dropping leading zeros.

The string *name* is basically a three-digit number with the lowest digit specifying the number of 16' reeds, the tens the number of 8' reeds, and the hundreds specifying the number of 4' reeds. Without modification, the specified number of reeds in 8' is centered in the symbol. Newer instruments may have registrations where 8' can be used either within or without a tone chamber, 'cassotto'. Notationally, the central dot then indicates use of cassotto. One can suffix the tens' digits '1' and '2' with '+' or '-' to indicate clustering the dots at the right or left respectively rather than centered.

Some examples are

	
<code>\discant #"1"</code>	<code>\discant #"1+0"</code>
	
<code>\discant #"120"</code>	<code>\discant #"131"</code>

Used properties:

- `font-size` (0)

`\freeBass` *name* (string)

`\freeBass` *name* generates a free bass/converter accordion register symbol for the usual two-reed layout.

To make it available,

`$(use-modules (scm accreg))`

is required near the top of your input file.

Available registrations are

	
<code>\freeBass #"1"</code>	<code>\freeBass #"11"</code>
	
<code>\freeBass #"10"</code>	

Used properties:

- `font-size` (0)

`\stdBass` *name* (string)

`\stdBass` *name* generates a standard bass accordion register symbol.

To make it available,

`$(use-modules (scm accreg))`

is required near the top of your input file.

The default bass register definitions have been modeled after the article <http://www.accordions.com/index/art/stradella.shtml> originally appearing in Accord Magazine.

The underlying register model is

This kind of overlapping arrangement is common for Italian instruments though the exact location of the octave breaks differ.

When not composing for a particular target instrument, using the five reed definitions makes more sense than using a four reed layout: in that manner, the ‘**Master**’ register is unambiguous. This is rather the rule in literature bothering about bass registrations at all.

Available registrations are

	
<code>\stdBass #"Soprano"</code>	<code>\stdBass #"Soft Bass"</code>
	
<code>\stdBass #"Alto"</code>	<code>\stdBass #"Soft Tenor"</code>
	
<code>\stdBass #"Tenor"</code>	<code>\stdBass #"Bass/Alto"</code>
	
<code>\stdBass #"Master"</code>	

Used properties:

- `font-size (0)`

`\stdBassIV` *name* (string)

`\stdBassIV` *name* generates a standard bass accordion register symbol.

To make it available,

`\use-modules (scm accreg)`

is required near the top of your input file.

The main use is for four-reed standard bass instruments with reedbank layout

Notable instruments are Morino models with MIII (the others are five-reed instead) and the Atlantic IV. Most of those models have three register switches. Some newer Morinos with MIII might have five or even seven.

The prevalent three-register layout uses the middle three switches ‘**Tenor**’, ‘**Master**’, ‘**Soft Bass**’. Note that the sound is quite darker than the same registrations of ‘**c**,’-based instruments.

Available registrations are

	
<code>\stdBassIV #"Soprano"</code>	<code>\stdBassIV #"Soft Bass"</code>
	
<code>\stdBassIV #"Alto"</code>	<code>\stdBassIV #"Bass/Alto"</code>
	
<code>\stdBassIV #"Tenor"</code>	<code>\stdBassIV #"Soft Bass/Alto"</code>
	
<code>\stdBassIV #"Master"</code>	<code>\stdBassIV #"Soft Tenor"</code>

Used properties:

- `font-size (0)`

`\stdBassV` *name* (string)

`\stdBassV` *name* generates a standard bass accordion register symbol.

To make it available,

`#(use-modules (scm accreg))`

is required near the top of your input file.

The main use is for five-reed standard bass instruments with reedbank layout

This tends to be the bass layout for Hohner’s Morino series without convertor or MIII manual.

With the exception of the rather new 7-register layout, the highest two chord reeds are usually sounded together. The Older instruments offer 5 or 3 bass registers. The Tango VM offers an additional ‘**Solo Bass**’ setting that mutes the chord reeds. The symbol on the register buttons of the Tango VM would actually match the physical five-octave layout reflected here, but it is not used in literature.

Composers should likely prefer the five-reed versions of these symbols. The mismatch of a four-reed instrument with five-reed symbols is easier to resolve for the player than the other way round.

Available registrations are

	
<code>\stdBassV # "Bass/Alto"</code>	<code>\stdBassV # "Soft Bass"</code>
	
<code>\stdBassV # "Soft Bass/Alto"</code>	<code>\stdBassV # "Soft Tenor"</code>
	
<code>\stdBassV # "Alto"</code>	<code>\stdBassV # "Soprano"</code>
	
<code>\stdBassV # "Tenor"</code>	<code>\stdBassV # "Sopranos"</code>
	
<code>\stdBassV # "Master"</code>	<code>\stdBassV # "Solo Bass"</code>

Used properties:

- `font-size (0)`

`\stdBassVI` *name* (string)

`\stdBassVI` *name* generates a standard bass accordion register symbol for six reed basses.

To make it available,

```
#(use-modules (scm accreg))
```

is required near the top of your input file.

This is primarily the register layout for the Hohner « Gola » model. The layout is

The registers are effectively quite similar to that of `\stdBass`. An additional bass reed at alto pitch is omitted for esthetical reasons from the ‘**Master**’ setting, so the symbols are almost the same except for the ‘**Alto/Soprano**’ register with bass notes at Alto pitch and chords at Soprano pitch.

Available registrations are

	
<code>\stdBassVI #"Soprano"</code>	<code>\stdBassVI #"Alto/Soprano"</code>
	
<code>\stdBassVI #"Alto"</code>	<code>\stdBassVI #"Bass/Alto"</code>
	
<code>\stdBassVI #"Soft Tenor"</code>	<code>\stdBassVI #"Soft Bass"</code>
	
<code>\stdBassVI #"Master"</code>	

Used properties:

- `font-size` (0)

A.10.7 Other

`\auto-footnote` *mkup* (markup) *note* (markup)

Have footnote *note* act as an annotation to the markup *mkup*.

```
\markup {
  \auto-footnote a b
  \override #'(padding . 0.2)
  \auto-footnote c d
}
```

a c

The footnote will be annotated automatically.

Used properties:

- `padding` (0.0)
- `raise` (0.5)

`\backslashed-digit` *num* (integer)

A feta number, with backslash. This is for use in the context of figured bass notation.

```
\markup {
  \backslashed-digit #5
  \hspace #2
  \override #'(thickness . 3)
  \backslashed-digit #7
}
```

5 7

Used properties:

- `thickness` (1.6)
- `font-size` (0)

`\char` *num* (integer)

Produce a single character. Characters encoded in hexadecimal format require the prefix `#x`.

```
\markup {
  \char #65 \char ##x00a9
}
```

A ©

`\eyeglasses`

Prints out eyeglasses, indicating strongly to look at the conductor.

```
\markup { \eyeglasses }
```


`\footnote` *mkup* (markup) *note* (markup)

Have footnote *note* act as an annotation to the markup *mkup*.

```
\markup {
  \auto-footnote a b
  \override #'(padding . 0.2)
  \auto-footnote c d
}
```

a c

The footnote will not be annotated automatically.

`\fraction` *arg1* (markup) *arg2* (markup)

Make a fraction of two markups.

```
\markup {

  \fraction 355 113
}
```

$\pi \approx \frac{355}{113}$

Used properties:

- `font-size` (0)

`\fromproperty` *symbol* (symbol)

Read the *symbol* from property settings, and produce a stencil from the markup contained within. If *symbol* is not defined, it returns an empty markup.

```
\header {
  myTitle = "myTitle"
  title = \markup {
 from
 \italic
 \fromproperty #'header:myTitle
  }
}
\markup {
  \null
}
```

from *myTitle*

`\left-brace` *size* (number)

A feta brace in point size *size*.

```
\markup {
  \left-brace #35
  \hspace #2
  \left-brace #45
}
```

$$\left\{ \right\}$$

`\lookup` *glyph-name* (string)

Lookup a glyph by name.

```
\markup {
  \override #'(font-encoding . fetaBraces) {
 \lookup #"brace200"
 \hspace #2
 \rotate #180
 \lookup #"brace180"
  }
}
```

$$\left(\right)$$

`\markalphabet` *num* (integer)

Make a markup letter for *num*. The letters start with A to Z and continue with double letters.

```
\markup {
  \markalphabet #8
  \hspace #2
  \markalphabet #26
}
```

I AA

`\markletter` *num* (integer)

Make a markup letter for *num*. The letters start with A to Z (skipping letter I), and continue with double letters.

```
\markup {
  \markletter #8
  \hspace #2
  \markletter #26
}
```

J AB**\null**

An empty markup with extents of a single point.

```
\markup {
  \null
}
```

\on-the-fly *procedure* (procedure) *arg* (markup)Apply the *procedure* markup command to *arg*. *procedure* should take a single argument.**\override** *new-prop* (pair) *arg* (markup)Add the argument *new-prop* to the property list. Properties may be any property supported by Section “font-interface” dans *Référence des propriétés internes*, Section “text-interface” dans *Référence des propriétés internes* and Section “instrument-specific-markup-interface” dans *Référence des propriétés internes*.

```
\markup {
  \line {
 \column {
 default
 baseline-skip
 }
 \hspace #2
 \override #'(baseline-skip . 4) {
 \column {
 increased
 baseline-skip
 }
 }
  }
}
```

default	increased
baseline-skip	baseline-skip

\page-link *page-number* (number) *arg* (markup)Add a link to the page *page-number* around *arg*. This only works in the PDF backend.

```
\markup {
  \page-link #2 { \italic { This links to page 2... } }
}
```

*This links to page 2...***\page-ref** *label* (symbol) *gauge* (markup) *default* (markup)Reference to a page number. *label* is the label set on the referenced page (using the `\label` command), *gauge* a markup used to estimate the maximum width of the page number, and *default* the value to display when *label* is not found.

`\pattern` *count* (integer) *axis* (integer) *space* (number) *pattern* (markup)

Prints *count* times a *pattern* markup. Patterns are spaced apart by *space*. Patterns are distributed on *axis*.

```
\markup \column {
  "Horizontally repeated :"
  \pattern #7 #X #2 \flat
  \null
  "Vertically repeated :"
  \pattern #3 #Y #0.5 \flat
}
```

Horizontally repeated :

b b b b b b b

Vertically repeated :

b
b
b

`\property-recursive` *symbol* (symbol)

Print out a warning when a header field markup contains some recursive markup definition.

`\right-brace` *size* (number)

A feta brace in point size *size*, rotated 180 degrees.

```
\markup {
  \right-brace #45
  \hspace #2
  \right-brace #35
}
```

{ }

`\slashed-digit` *num* (integer)

A feta number, with slash. This is for use in the context of figured bass notation.

```
\markup {
  \slashed-digit #5
  \hspace #2
  \override #'(thickness . 3)
  \slashed-digit #7
}
```

5 7

Used properties:

- `thickness` (1.6)
- `font-size` (0)

`\stencil stil (stencil)`

Use a stencil as markup.

```
\markup {
  \stencil #(make-circle-stencil 2 0 #t)
}
```


`\strut`

Create a box of the same height as the space in the current font.

`\transparent arg (markup)`

Make *arg* transparent.

```
\markup {
  \transparent {
 invisible text
  }
}
```

`\verbatim-file name (string)`

Read the contents of file *name*, and include it verbatim.

```
\markup {
  \verbatim-file #"simple.ly"
}
```

%% A simple piece in LilyPond, a scale.

```
\relative c' {
  c d e f g a b c
}
```

%% Optional helper for automatic updating by convert-ly.

%% May be omitted.

```
\version "2.16.0"
```

`\whiteout arg (markup)`

Provide a white background for *arg*.

```
\markup {
  \combine
 \filled-box #'(-1 . 10) #'(-3 . 4) #1
 \whiteout whiteout
}
```


`\with-color color (color) arg (markup)`

Draw *arg* in color specified by *color*.


```
\markup {
  \with-color #red
  red
  \hspace #2
  \with-color #green
  green
  \hspace #2
  \with-color #blue
  blue
}
```

red green blue

`\with-dimensions` *x* (pair of numbers) *y* (pair of numbers) *arg* (markup)
Set the dimensions of *arg* to *x* and *y*.

`\with-link` *label* (symbol) *arg* (markup)
Add a link to the page holding label *label* around *arg*. This only works in the PDF backend.

```
\markup {
  \with-link #'label {
 \italic { This links to the page containing the label... }
  }
}
```

This links to the page containing the label...

A.11 Commandes pour liste de *markups*

Les commandes suivantes peuvent être utilisées dans un bloc `\markuplist { }`.

`\column-lines` *args* (markup list)
Like `\column`, but return a list of lines instead of a single markup. `baseline-skip` determines the space between each markup in *args*.

Used properties:

- `baseline-skip`

`\justified-lines` *args* (markup list)
Like `\justify`, but return a list of lines instead of a single markup. Use `\override-lines #'(line-width . X)` to set the line width; *X* is the number of staff spaces.

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width` (#f)
- `baseline-skip`

`\map-markup-commands` *compose* (procedure) *args* (markup list)

This applies the function *compose* to every markup in *args* (including elements of markup list command calls) in order to produce a new markup list. Since the return value from a markup list command call is not a markup list but rather a list of stencils, this requires passing those stencils off as the results of individual markup calls. That way, the results should work out as long as no markups rely on side effects.

`\override-lines` *new-prop* (pair) *args* (markup list)

Like `\override`, for markup lists.

`\table-of-contents`

`\wordwrap-internal` *justify* (boolean) *args* (markup list)

Internal markup list command used to define `\justify` and `\wordwrap`.

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width` (#f)

`\wordwrap-lines` *args* (markup list)

Like `\wordwrap`, but return a list of lines instead of a single markup. Use `\override-lines #'(line-width . X)` to set the line width, where *X* is the number of staff spaces.

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width` (#f)
- `baseline-skip`

`\wordwrap-string-internal` *justify* (boolean) *arg* (string)

Internal markup list command used to define `\justify-string` and `\wordwrap-string`.

Used properties:

- `text-direction` (1)
- `word-space`
- `line-width`

A.12 Liste des caractères spéciaux

Voici une table des caractères spéciaux disponibles. Pour plus de précisions, voir [\[Équivalents ASCII\]](#), page 493.

Cette liste utilise la syntaxe HTML, à l'instar de la plupart des caractères qui la composent ; les autres sont inspirés du langage \LaTeX .

Les caractères sont ici inclus dans une boîte, de façon à mettre leur taille en évidence, et un léger décalage a été appliqué pour les décoller de l'encadrement.

<code>&hellip;</code>		<code>&ndash;</code>		<code>&mdash;</code>		<code>&iexcl;</code>	
<code>&iquest;</code>		<code>&solidus;</code>		<code>&flq;</code>		<code>&frq;</code>	
<code>&flqq;</code>		<code>&frqq;</code>		<code>&glq;</code>		<code>&grq;</code>	
<code>&glqq;</code>		<code>&grqq;</code>		<code>&elq;</code>		<code>&erq;</code>	
<code>&elqq;</code>		<code>&erqq;</code>		<code>&ensp;</code>		<code>&emsp;</code>	

<code>&thinsp;</code>	 	<code>&nbsp;</code>	  	<code>&nnbsp;</code>	   	<code>&zwj;</code>	    
<code>&zwj;</code>	    	<code>&middot;</code>	    	<code>&bull;</code>	    	<code>&copyright;</code>	    
<code>&registered;</code>	    	<code>&trademark;</code>	    	<code>&dagger;</code>	    	<code>&Dagger;</code>	    
<code>&numero;</code>	    	<code>&ordf;</code>	    	<code>&ordm;</code>	    	<code>&para;</code>	    
<code>&sect;</code>	    	<code>&deg;</code>	    	<code>&numero;</code>	    	<code>&permil;</code>	    
<code>&brvbar;</code>	    	<code>&acute;</code>	    	<code>&acutedbl;</code>	    	<code>&grave;</code>	    
<code>&breve;</code>	    	<code>&caron;</code>	    	<code>&cedilla;</code>	    	<code>&circumflex;</code>	    
<code>&diaeresis;</code>	    	<code>&macron;</code>	    	<code>&aa;</code>	    	<code>&AA;</code>	    
<code>&ae;</code>	    	<code>&AE;</code>	    	<code>&dh;</code>	    	<code>&DH;</code>	    
<code>&dj;</code>	    	<code>&DJ;</code>	    	<code>&l;</code>	    	<code>&L;</code>	    
<code>&ng;</code>	    	<code>&NG;</code>	    	<code>&o;</code>	    	<code>&O;</code>	    
<code>&oe;</code>	    	<code>&OE;</code>	    	<code>&s;</code>	    	<code>&ss;</code>	    
<code>&th;</code>	    	<code>&TH;</code>	    	<code>&plus;</code>	    	<code>&minus;</code>	    
<code>&times;</code>	    	<code>&div;</code>	    	<code>&sup1;</code>	    	<code>&sup2;</code>	    
<code>&sup3;</code>	    	<code>&sqrt;</code>	    	<code>&increment;</code>	    	<code>&infty;</code>	    
<code>&sum;</code>	    	<code>&pm;</code>	    	<code>&bullet;</code>	    	<code>&partial;</code>	    
<code>&neg;</code>	    	<code>&currency;</code>	    	<code>&dollar;</code>	    	<code>&euro;</code>	    
<code>&pounds;</code>	    	<code>&yen;</code>	    	<code>&cent;</code>	    	<code>&c</code>	

A.13 Liste des signes d'articulation

Voici la liste exhaustive des symboles prédéfinis et que vous pouvez attacher à une note (par ex. `c\accent`) :

Scripts d'articulation

Scripts d'ornement

Scripts de point d'orgue et point d'arrêt

Scripts spécifiques à certains instruments

Scripts de reprise et de répétition

Scripts pour musique ancienne

A.14 Notes utilisées en percussion

chinese cymbal: cymch crash cymbal: cymbcb ride bell: rb

splash cymbal: cymcs ride cymbal: cymrb cowbell: cb

mute hibongo: boh m open hibongo: boh o lo bongo: bol

hibongo: boh mute lo bongo: bol m open lo bongo: bol o

mute hiconga: cgh m open hiconga: cgh o open lo conga: cglo

mute lo conga: cg m hiconga: cgh lo conga: cgl

hi timbale: timh hi ago go: agh

lo timbale: timl lo ago go: agl

hi side stick: ssh lo side stick: ssl

side stick: ss

short guiro: guis guiro: gui maracas: mar

long guiro: guil cabasa: cab

short whistle: whs

long whistle: whl

hand clap: hc vibra slap: vib s

tambourine: tamb tam tam: tt

claves: cl low wood block: wbl

hi wood block: wbh

mute cuica: cuim mute triangle: trim open triangle: trio

open cuica: cuio triangle: tri

one up: ua three up: uc five up: ue

two up: ub four up: ud

one down: da three down: dc five down: de

two down: db four down: dd

A.15 Glossaire technique

Ce glossaire regroupe les termes techniques et concepts utilisés en interne par LilyPond. Ils apparaissent aussi bien dans les manuels, que sur les listes de diffusion et dans le code source.

alist (liste associative)

Une liste associative – **alist** pour *association list* – est une paire Scheme qui associe une valeur à une clé : (clé . valeur). Le fichier ‘scm/lily.scm’ contient par exemple une *alist* « type-p-name-alist » qui associe certains types de prédicat (p. ex. ly:music?) à des noms (p. ex. « music ») de telle sorte qu’une erreur lors d’un contrôle de typage puisse être rapportée en console avec mention du type de prédicat attendu.

callback (rappel)

Un **rappel**, *callback* en anglais, est une routine, fonction ou méthode qui est passée en argument à une autre fonction. Cette dernière peut alors faire usage de cette fonction de rappel comme de n’importe quelle autre fonction, alors qu’elle ne la connaît pas par avance. Cette façon de procéder permet à des couches logicielles de bas niveau d’appeler des fonctions définies à des niveaux plus élevés. LilyPond utilise abondamment les *callbacks* afin que le code Scheme saisi par l’utilisateur puisse définir les actions de bas niveau à opérer.

closure (clôture)

En Scheme, une **clôture** (en anglais, *closure*) est créée lorsqu’une fonction, généralement une expression lambda, est passée en tant que variable. La clôture comporte, en plus du code de la fonction, des références à des variables libres dans l’environnement lexical – variables utilisées dans l’expression mais définies ailleurs. Lorsque la fonction est par la suite appliquée aux différents arguments, les références aux variables libres, capturées par la clôture, permettent d’obtenir la valeur de ces variables libres qui sera utilisée lors des calculs. L’une des propriétés intéressantes des clôtures est la rétention de la valeur de variables internes tout au long des différentes invocations, leur état étant alors persistant.

Une **clôture simple** – *simple closure* en anglais – est une clôture ne comportant pas de variable libre, et donc pas de référence à des variables libres.

Une clôture simple est représentée dans LilyPond par un objet Scheme (un *smob*) contenant l’expression et la méthode pour appliquer cette expression à la liste d’arguments qui lui est passée.

glyphe

Un **glyphe** est une représentation graphique particulière d’un caractère typographique ou d’une combinaison de deux caractères formant une ligature. Un jeu de glyphes aux mêmes style et allure constitue une fonte ; un jeu de fontes comprenant plusieurs styles et tailles constitue un type de caractère.

Voir aussi

Manuel de notation : [Section 1.8.3 \[Fontes\]](#), page 243, [Section 3.3.3 \[Caractères spéciaux\]](#), page 492.

grob (objet graphique)

Dans LilyPond, les objets représentant les différents éléments de notation, comme les têtes de note, hampes, liaisons, doigtés, clefs etc. sont appelés « objets de rendu » ou objet graphique – en anglais *G*Raphical *O*Bjects couramment abrégé en **grob**. Ils sont représentés par des instances de la classe **grob**.

Voir aussi

Manuel d'initiation : Section “Objets et interfaces” dans *Manuel d'initiation*, Section “Conventions de nommage des objets et propriétés” dans *Manuel d'initiation*, Section “Propriétés des objets de rendu” dans *Manuel d'initiation*.

Référence des propriétés internes : Section “grob-interface” dans *Référence des propriétés internes*, Section “All layout objects” dans *Référence des propriétés internes*.

inaltérable

Un objet est dit **inaltérable** – *immutable* en anglais – dès lors que son état ne peut être modifié après sa création ; les objets altérables, à l'inverse, peuvent être modifiés après création.

Pour LilyPond, une propriété est inaltérable ou commune lorsqu'elle définit le style ou le comportement par défaut d'objets graphiques ; une telle propriété est partagée par un certain nombre de *grobs*. En apparence contradiction avec ce que leur nom laisse accroire, de telles propriétés peuvent être adaptées par `\override` et `\revert`.

Voir aussi

Manuel de notation : [altérable], page 720.

interface

Les actions et propriétés communes à plusieurs objets graphiques sont regroupées dans un objet appelé *grob-interface*, ou « interface » pour faire court.

Voir aussi

Manuel d'initiation : Section “Objets et interfaces” dans *Manuel d'initiation*, Section “Conventions de nommage des objets et propriétés” dans *Manuel d'initiation*, Section “Propriétés listées par interface” dans *Manuel d'initiation*.

Manuel de notation : Section 5.2.2 [Interfaces de rendu], page 582.

Référence des propriétés internes : Section “Graphical Object Interfaces” dans *Référence des propriétés internes*.

lexer (analyseur lexical)

Un **lexer** est un programme chargé de convertir une séquence de caractères en une séquence de jetons. Cette opération s'appelle l'analyse lexicale. L'analyseur lexical de LilyPond convertit le flot d'information contenu dans un fichier ‘.ly’ en flot de jetons qui pourront être traités lors de l'étape suivant, l'analyse grammaticale abordée à la rubrique [parser (analyseur syntaxique)], page 721. L'analyseur lexical de LilyPond repose sur **Flex** ; les règles lexicales sont regroupées dans le fichier ‘lily/lexer.ll’. Ce fichier, partie intégrante des sources, n'est pas distribué avec les programmes binaires de LilyPond.

altérable

Un objet est dit **altérable** – *mutable* en anglais – lorsque son état est sujet à modification après sa création, à l'inverse des objets inaltérables dont l'état est figé dès leur création.

Les propriétés altérables contiennent, pour LilyPond, des valeurs spécifiques à un objet graphique. En particulier, les listes d'autres objets ou résultats de calculs sont enregistrés sous forme de propriétés altérables.

Voir aussi

Manuel de notation : [inaltérable], page 720.

output-def (définition de sortie)

Une instance de la classe `Output-def` contient les méthodes et structures des données associées à un bloc de sortie. Ces instances sont créées par les blocs `\midi`, `\layout` et `\paper`.

parser (analyseur syntaxique)

Un analyseur syntaxique – **parser** en anglais – est un programme qui analyse la séquence de jetons produite par l’analyseur lexical pour en déterminer la structure grammaticale. Les jetons sont, pour ce faire, regroupés progressivement en tronçons plus importants, selon des règles grammaticales. Lorsque la séquence de jetons est valide, le produit final est une arborescence de jetons ayant à sa base le symbole grammatical de début. Dès lors que cette étape n’est pas concluante, le fichier est déclaré invalide ; un message approprié est alors émis. Les différents regroupements syntaxiques ainsi que les règles de construction des regroupements relatifs à la grammaire de LilyPond sont définis dans le fichier ‘`lily/parser.yy`’ et présentés selon la forme de Backus-Naur (BNF) à la rubrique [Section “Grammaire de LilyPond” dans *Guide du contributeur*](#). Ce fichier est utilisé par le générateur de *parser* Bison lors de la construction du programme. Partie intégrante des sources, il n’est pas distribué avec les programmes binaires de LilyPond.

variable de l’analyseur grammatical

Il s’agit de variables définies directement en Scheme. Dans la mesure où leur champ sémantique peut porter à confusion, il est fortement déconseillé de les utiliser tels quels.

La modification des valeurs de l’une de ces variables dans un fichier ‘`.ly`’ sera effective de manière globale. Les valeurs modifiées, sauf à être explicitement remises à leur état d’origine, affecteront tous les blocs `\score` rencontrés, y compris s’ils proviennent d’autres fichiers ajoutés par une commande `\include`. Ceci peut avoir des conséquences inattendues et les erreurs qui pourraient en découler difficiles à localiser dans le cadre d’un projet d’envergure.

LilyPond utilise les variables suivantes :

- `afterGraceFraction`
- `musicQuotes`
- `mode`
- `output-count`
- `output-suffix`
- `partCombineListener`
- `pitchnames`
- `toplevel-bookparts`
- `toplevel-scores`
- `showLastLength`
- `showFirstLength`

prob (objet de propriété)

Les objets de propriété – **probs** pour *Property Objects* – sont des instances de la classe `Prob`, une classe de base simple pour les objets qui disposent de de listes associatives de propriétés altérables et inaltérables ainsi que les méthodes pour les manipuler. Les classes `Music` et `Stream_event` dérivent d’un `prob`. Les instances de la classe `prob` se créent aussi pour garder trace du contenu des systèmes une fois formatés et des blocs de titrage lors de la phase de mise en forme des pages.

clôture simple

Voir [\[closure \(clôture\)\]](#), page 719.

smob (objet Scheme)

Les objets Scheme – **Smobs** pour *ScheMe OBjects* – font partie du mécanisme utilisé par l’interpréteur Guile pour exporter en code Scheme les objets C ou C++. Dans LilyPond, les *smobs* sont créés, grâce à des macros, à partir d’objets C++. On peut distinguer deux types d’objets *smob* : des *smobs* simples destinés aux objets inaltérables comme les nombres par exemples, et des *smobs* complexes utilisés pour des objets possédant une identité. De plus amples informations sont disponibles dans les sources de LilyPond, au sein du fichier ‘lily/includes/smob.hh’.

stencil

Une instance de la classe **stencil** comporte l’information nécessaire à l’impression d’un objet typographique. Il s’agit d’un *smob* simple qui contient un espace de confinement qui définit l’envergure verticale et horizontale de l’objet ainsi qu’une expression Scheme qui imprimera l’objet après évaluation. Les stencils peuvent se combiner et adopter une forme plus complexe définie par une arborescence d’expressions Scheme des stencils qui la composent.

La propriété **stencil**, qui permet de connecter un *grob* à son stencil, est définie par l’interface **grob-interface**.

Voir aussi

Référence des propriétés internes : [Section “grob-interface”](#) dans *Référence des propriétés internes*.

A.16 Liste des propriétés de contexte

accidentalGrouping (symbol)

If set to 'voice, accidentals on the same note in different octaves may be horizontally staggered if in different voices.

additionalPitchPrefix (string)

Text with which to prefix additional pitches within a chord name.

aDueText (markup)

Text to print at a unisono passage.

alignAboveContext (string)

Where to insert newly created context in vertical alignment.

alignBassFigureAccidentals (boolean)

If true, then the accidentals are aligned in bass figure context.

alignBelowContext (string)

Where to insert newly created context in vertical alignment.

alternativeNumberingStyle (symbol)

The style of an alternative’s bar numbers. Can be **numbers** for going back to the same number or **numbers-with-letters** for going back to the same number with letter suffixes. No setting will not go back in measure-number time.

associatedVoice (string)

Name of the **Voice** that has the melody for this **Lyrics** line.

autoAccidentals (list)

List of different ways to typeset an accidental.

For determining when to print an accidental, several different rules are tried. The rule that gives the highest number of accidentals is used.

Each entry in the list is either a symbol or a procedure.

symbol The symbol is the name of the context in which the following rules are to be applied. For example, if *context* is *Section “Score” dans Référence des propriétés internes* then all staves share accidentals, and if *context* is *Section “Staff” dans Référence des propriétés internes* then all voices in the same staff share accidentals, but staves do not.

procedure The procedure represents an accidental rule to be applied to the previously specified context.

The procedure takes the following arguments:

context The current context to which the rule should be applied.

pitch The pitch of the note to be evaluated.

barnum The current bar number.

measurepos
The current measure position.

The procedure returns a pair of booleans. The first states whether an extra natural should be added. The second states whether an accidental should be printed. (*#t* . *#f*) does not make sense.

autoBeamCheck (procedure)

A procedure taking three arguments, *context*, *dir* [start/stop (-1 or 1)], and *test* [shortest note in the beam]. A non-*#f* return value starts or stops the auto beam.

autoBeaming (boolean)

If set to true then beams are generated automatically.

autoCautionaries (list)

List similar to **autoAccidentals**, but it controls cautionary accidentals rather than normal ones. Both lists are tried, and the one giving the most accidentals wins. In case of draw, a normal accidental is typeset.

automaticBars (boolean)

If set to false then bar lines will not be printed automatically; they must be explicitly created with a **\bar** command. Unlike the **\cadenzaOn** keyword, measures are still counted. Bar line generation will resume according to that count if this property is unset.

barAlways (boolean)

If set to true a bar line is drawn after each note.

barCheckSynchronize (boolean)

If true then reset **measurePosition** when finding a bar check.

barNumberFormatter (procedure)

A procedure that takes a bar number, measure position, and alternative number and returns a markup of the bar number to print.

barNumberVisibility (procedure)

A procedure that takes a bar number and a measure position and returns whether the corresponding bar number should be printed. Note that the actual print-out of bar numbers is controlled with the **break-visibility** property.

The following procedures are predefined:

all-bar-numbers-visible

Enable bar numbers for all bars, including the first one and broken bars (which get bar numbers in parentheses).

first-bar-number-invisible

Enable bar numbers for all bars (including broken bars) except the first one. If the first bar is broken, it doesn't get a bar number either.

first-bar-number-invisible-save-broken-bars

Enable bar numbers for all bars (including broken bars) except the first one. A broken first bar gets a bar number.

first-bar-number-invisible-and-no-parenthesized-bar-numbers

Enable bar numbers for all bars except the first bar and broken bars. This is the default.

(every-nth-bar-number-visible *n*)

Assuming *n* is value 2, for example, this enables bar numbers for bars 2, 4, 6, etc.

(modulo-bar-number-visible *n m*)

If bar numbers 1, 4, 7, etc., should be enabled, *n* (the modulo) must be set to 3 and *m* (the division remainder) to 1.

baseMoment (moment)

Smallest unit of time that will stand on its own as a subdivided section.

bassFigureFormatFunction (procedure)

A procedure that is called to produce the formatting for a **BassFigure** grob. It takes a list of **BassFigureEvents**, a context, and the grob to format.

bassStaffProperties (list)

An alist of property settings to apply for the down staff of **PianoStaff**. Used by `\autochange`.

beamExceptions (list)

An alist of exceptions to autobeam rules that normally end on beats.

beamHalfMeasure (boolean)

Whether to allow a beam to begin halfway through the measure in triple time, which could look like 6/8.

beatStructure (list)

List of **baseMoments** that are combined to make beats.

chordChanges (boolean)

Only show changes in chords scheme?

chordNameExceptions (list)

An alist of chord exceptions. Contains (*chord . markup*) entries.

chordNameExceptionsFull (list)

An alist of full chord exceptions. Contains (*chord . markup*) entries.

chordNameExceptionsPartial (list)

An alist of partial chord exceptions. Contains (*chord . (prefix-markup suffix-markup)*) entries.

chordNameFunction (procedure)

The function that converts lists of pitches to chord names.

chordNameLowercaseMinor (boolean)

Downcase roots of minor chords?

chordNameSeparator (markup)

The markup object used to separate parts of a chord name.

chordNoteNamer (procedure)

A function that converts from a pitch object to a text markup. Used for single pitches.

chordPrefixSpacer (number)

The space added between the root symbol and the prefix of a chord name.

chordRootNamer (procedure)

A function that converts from a pitch object to a text markup. Used for chords.

clefGlyph (string)

Name of the symbol within the music font.

clefPosition (number)

Where should the center of the clef symbol go, measured in half staff spaces from the center of the staff.

clefTransposition (integer)

Add this much extra transposition. Values of 7 and -7 are common.

clefTranspositionFormatter (procedure)

A procedure that takes the Transposition number as a string and the style as a symbol and returns a markup.

clefTranspositionStyle (symbol)

Determines the way the ClefModifier grob is displayed. Possible values are ‘default’, ‘parenthesized’ and ‘bracketed’.

completionBusy (boolean)

Whether a completion-note head is playing.

completionUnit (moment)

Sub-bar unit of completion.

connectArpeggios (boolean)

If set, connect arpeggios across piano staff.

countPercentRepeats (boolean)

If set, produce counters for percent repeats.

createKeyOnClefChange (boolean)

Print a key signature whenever the clef is changed.

createSpacing (boolean)

Create **StaffSpacing** objects? Should be set for staves.

crescendoSpanner (symbol)

The type of spanner to be used for crescendi. Available values are ‘hairpin’ and ‘text’. If unset, a hairpin crescendo is used.

crescendoText (markup)

The text to print at start of non-hairpin crescendo, i.e., ‘cresc.’.

cueClefGlyph (string)

Name of the symbol within the music font.

cueClefPosition (number)

Where should the center of the clef symbol go, measured in half staff spaces from the center of the staff.

cueClefTransposition (integer)

Add this much extra transposition. Values of 7 and -7 are common.

`cueClefTranspositionFormatter` (procedure)

A procedure that takes the Transposition number as a string and the style as a symbol and returns a markup.

`cueClefTranspositionStyle` (symbol)

Determines the way the ClefModifier grob is displayed. Possible values are ‘default’, ‘parenthesized’ and ‘bracketed’.

`currentBarNumber` (integer)

Contains the current barnumber. This property is incremented at every bar line.

`decrescendoSpanner` (symbol)

The type of spanner to be used for decrescendi. Available values are ‘hairpin’ and ‘text’. If unset, a hairpin decrescendo is used.

`decrescendoText` (markup)

The text to print at start of non-hairpin decrescendo, i.e., ‘dim.’.

`defaultBarType` (string)

Set the default type of bar line. See `whichBar` for information on available bar types.

This variable is read by Section “Timing-translator” dans *Référence des propriétés internes* at Section “Score” dans *Référence des propriétés internes* level.

`defaultStrings` (list)

A list of strings to use in calculating frets for tablatures and fretboards if no strings are provided in the notes for the current moment.

`doubleRepeatSegnoType` (string)

Set the default bar line for the combinations double repeat with segno. Default is ‘:|.S.|:’.

`doubleRepeatType` (string)

Set the default bar line for double repeats.

`doubleSlurs` (boolean)

If set, two slurs are created for every slurred note, one above and one below the chord.

`drumPitchTable` (hash table)

A table mapping percussion instruments (symbols) to pitches.

`drumStyleTable` (hash table)

A hash table which maps drums to layout settings. Predefined values: ‘drums-style’, ‘timbales-style’, ‘congas-style’, ‘bongos-style’, and ‘percussion-style’.

The layout style is a hash table, containing the drum-pitches (e.g., the symbol ‘hihat’) as keys, and a list (*notehead-style script vertical-position*) as values.

`endRepeatSegnoType` (string)

Set the default bar line for the combinations ending of repeat with segno. Default is ‘:|.S’.

`endRepeatType` (string)

Set the default bar line for the ending of repeats.

`explicitClefVisibility` (vector)

‘break-visibility’ function for clef changes.

`explicitCueClefVisibility` (vector)

‘break-visibility’ function for cue clef changes.

explicitKeySignatureVisibility (vector)

‘**break-visibility**’ function for explicit key changes. ‘**\override**’ of the **break-visibility** property will set the visibility for normal (i.e., at the start of the line) key signatures.

extendersOverRests (boolean)

Whether to continue extenders as they cross a rest.

extraNatural (boolean)

Whether to typeset an extra natural sign before accidentals that reduce the effect of a previous alteration.

figuredBassAlterationDirection (direction)

Where to put alterations relative to the main figure.

figuredBassCenterContinuations (boolean)

Whether to vertically center pairs of extender lines. This does not work with three or more lines.

figuredBassFormatter (procedure)

A routine generating a markup for a bass figure.

figuredBassPlusDirection (direction)

Where to put plus signs relative to the main figure.

fingeringOrientations (list)

A list of symbols, containing ‘**left**’, ‘**right**’, ‘**up**’ and/or ‘**down**’. This list determines where fingerings are put relative to the chord being fingered.

firstClef (boolean)

If true, create a new clef when starting a staff.

followVoice (boolean)

If set, note heads are tracked across staff switches by a thin line.

fontSize (number)

The relative size of all grobs in a context.

forbidBreak (boolean)

If set to **#t**, prevent a line break at this point.

forceClef (boolean)

Show clef symbol, even if it has not changed. Only active for the first clef after the property is set, not for the full staff.

fretLabels (list)

A list of strings or Scheme-formatted markups containing, in the correct order, the labels to be used for lettered frets in tablature.

glissandoMap (list)

A map in the form of ‘((source1 . target1) (source2 . target2) (sourcen . targetn))’ showing the glissandi to be drawn for note columns. The value ‘()’ will default to ‘((0 . 0) (1 . 1) (n . n))’, where n is the minimal number of note-heads in the two note columns between which the glissandi occur.

gridInterval (moment)

Interval for which to generate **GridPoints**.

handleNegativeFrets (symbol)

How the automatic fret calculator should handle calculated negative frets. Values include ‘**ignore**’, to leave them out of the diagram completely, ‘**include**’, to include

them as calculated, and `'recalculate`, to ignore the specified string and find a string where they will fit with a positive fret number.

`harmonicAccidentals` (boolean)

If set, harmonic notes in chords get accidentals.

`harmonicDots` (boolean)

If set, harmonic notes in dotted chords get dots.

`highStringOne` (boolean)

Whether the first string is the string with highest pitch on the instrument. This used by the automatic string selector for tablature notation.

`ignoreBarChecks` (boolean)

Ignore bar checks.

`ignoreFiguredBassRest` (boolean)

Don't swallow rest events.

`ignoreMelismata` (boolean)

Ignore melismata for this [Section "Lyrics" dans Référence des propriétés internes](#) line.

`implicitBassFigures` (list)

A list of bass figures that are not printed as numbers, but only as extender lines.

`implicitTimeSignatureVisibility` (vector)

break visibility for the default time signature.

`includeGraceNotes` (boolean)

Do not ignore grace notes for [Section "Lyrics" dans Référence des propriétés internes](#).

`instrumentCueName` (markup)

The name to print if another instrument is to be taken.

`instrumentEqualizer` (procedure)

A function taking a string (instrument name), and returning a (*min* . *max*) pair of numbers for the loudness range of the instrument.

`instrumentName` (markup)

The name to print left of a staff. The `instrumentName` property labels the staff in the first system, and the `shortInstrumentName` property labels following lines.

`instrumentTransposition` (pitch)

Define the transposition of the instrument. Its value is the pitch that sounds when the instrument plays written middle C. This is used to transpose the MIDI output, and `\quotes`.

`internalBarNumber` (integer)

Contains the current barnumber. This property is used for internal timekeeping, among others by the `Accidental_engraver`.

`keepAliveInterfaces` (list)

A list of symbols, signifying grob interfaces that are worth keeping a staff with `remove-empty` set around for.

`keyAlterationOrder` (list)

An alist that defines in what order alterations should be printed. The format is (*step* . *alter*), where *step* is a number from 0 to 6 and *alter* from -2 (sharp) to 2 (flat).

keySignature (list)

The current key signature. This is an alist containing (*step* . *alter*) or ((*octave* . *step*) . *alter*), where *step* is a number in the range 0 to 6 and *alter* a fraction, denoting alteration. For alterations, use symbols, e.g. `keySignature = #'((6 . ,FLAT))`.

lyricMelismaAlignment (number)

Alignment to use for a melisma syllable.

majorSevenSymbol (markup)

How should the major 7th be formatted in a chord name?

markFormatter (procedure)

A procedure taking as arguments the context and the rehearsal mark. It should return the formatted mark as a markup object.

maximumFretStretch (number)

Don't allocate frets further than this from specified frets.

measureLength (moment)

Length of one measure in the current time signature.

measurePosition (moment)

How much of the current measure have we had. This can be set manually to create incomplete measures.

melismaBusyProperties (list)

A list of properties (symbols) to determine whether a melisma is playing. Setting this property will influence how lyrics are aligned to notes. For example, if set to '(melismaBusy beamMelismaBusy), only manual melismata and manual beams are considered. Possible values include `melismaBusy`, `slurMelismaBusy`, `tieMelismaBusy`, and `beamMelismaBusy`.

metronomeMarkFormatter (procedure)

How to produce a metronome markup. Called with two arguments: a `TempoChangeEvent` and context.

middleCClefPosition (number)

The position of the middle C, as determined only by the clef. This can be calculated by looking at `clefPosition` and `clefGlyph`.

middleCCuePosition (number)

The position of the middle C, as determined only by the clef of the cue notes. This can be calculated by looking at `cueClefPosition` and `cueClefGlyph`.

middleCOffset (number)

The offset of middle C from the position given by `middleCClefPosition`. This is used for ottava brackets.

middleCPosition (number)

The place of the middle C, measured in half staff-spaces. Usually determined by looking at `middleCClefPosition` and `middleCOffset`.

midiBalance (number)

Stereo balance for the MIDI channel associated with the current context. Ranges from -1 to 1, where the values -1 (`#LEFT`), 0 (`#CENTER`) and 1 (`#RIGHT`) correspond to leftmost emphasis, center balance, and rightmost emphasis, respectively.

midiChannelMapping (symbol)

How to map MIDI channels: per `staff` (default), `instrument` or `voice`.

midiChorusLevel (number)

Chorus effect level for the MIDI channel associated with the current context. Ranges from 0 to 1 (0=off, 1=full effect).

midiInstrument (string)

Name of the MIDI instrument to use.

midiMaximumVolume (number)

Analogous to **midiMinimumVolume**.

midiMergeUnisons (boolean)

If true, output only one MIDI note-on event when notes with the same pitch, in the same MIDI-file track, overlap.

midiMinimumVolume (number)

Set the minimum loudness for MIDI. Ranges from 0 to 1.

midiPanPosition (number)

Pan position for the MIDI channel associated with the current context. Ranges from -1 to 1, where the values -1 (**#LEFT**), 0 (**#CENTER**) and 1 (**#RIGHT**) correspond to hard left, center, and hard right, respectively.

midiReverbLevel (number)

Reverb effect level for the MIDI channel associated with the current context. Ranges from 0 to 1 (0=off, 1=full effect).

minimumFret (number)

The tablature auto string-selecting mechanism selects the highest string with a fret at least **minimumFret**.

minimumPageTurnLength (moment)

Minimum length of a rest for a page turn to be allowed.

minimumRepeatLengthForPageTurn (moment)

Minimum length of a repeated section for a page turn to be allowed within that section.

minorChordModifier (markup)

Markup displayed following the root for a minor chord

noChordSymbol (markup)

Markup to be displayed for rests in a **ChordNames** context.

noteToFretFunction (procedure)

Convert list of notes and list of defined strings to full list of strings and fret numbers. Parameters: The context, a list of note events, a list of tabstring events, and the fretboard grob if a fretboard is desired.

ottavation (markup)

If set, the text for an ottava spanner. Changing this creates a new text spanner.

output (music output)

The output produced by a score-level translator during music interpretation.

partCombineTextsOnNote (boolean)

Print part-combine texts only on the next note rather than immediately on rests or skips.

pedalSostenutoStrings (list)

See **pedalSustainStrings**.

- pedalSostenutoStyle** (symbol)
See **pedalSustainStyle**.
- pedalSustainStrings** (list)
A list of strings to print for sustain-pedal. Format is (*up updown down*), where each of the three is the string to print when this is done with the pedal.
- pedalSustainStyle** (symbol)
A symbol that indicates how to print sustain pedals: **text**, **bracket** or **mixed** (both).
- pedalUnaCordaStrings** (list)
See **pedalSustainStrings**.
- pedalUnaCordaStyle** (symbol)
See **pedalSustainStyle**.
- predefinedDiagramTable** (hash table)
The hash table of predefined fret diagrams to use in **FretBoards**.
- printKeyCancellation** (boolean)
Print restoration alterations before a key signature change.
- printOctaveNames** (boolean)
Print octave marks for the **NoteNames** context.
- printPartCombineTexts** (boolean)
Set ‘Solo’ and ‘A due’ texts in the part combiner?
- proportionalNotationDuration** (moment)
Global override for shortest-playing duration. This is used for switching on proportional notation.
- rehearsalMark** (integer)
The last rehearsal mark printed.
- repeatCommands** (list)
This property is a list of commands of the form (**list** ‘volta *x*’), where *x* is a string or **#f**. ‘end-repeat’ is also accepted as a command.
- repeatCountVisibility** (procedure)
A procedure taking as arguments an integer and context, returning whether the corresponding percent repeat number should be printed when **countPercentRepeats** is set.
- restCompletionBusy** (boolean)
Signal whether a completion-rest is active.
- restNumberThreshold** (number)
If a multimeasure rest has more measures than this, a number is printed.
- restrainOpenStrings** (boolean)
Exclude open strings from the automatic fret calculator.
- searchForVoice** (boolean)
Signal whether a search should be made of all contexts in the context hierarchy for a voice to provide rhythms for the lyrics.
- segnoType** (string)
Set the default bar line for a requested segno. Default is ‘S’.
- shapeNoteStyles** (vector)
Vector of symbols, listing style for each note head relative to the tonic (qv.) of the scale.

shortInstrumentName (markup)
See **instrumentName**.

shortVocalName (markup)
Name of a vocal line, short version.

skipBars (boolean)
If set to true, then skip the empty bars that are produced by multimeasure notes and rests. These bars will not appear on the printed output. If not set (the default), multimeasure notes and rests expand into their full length, printing the appropriate number of empty bars so that synchronization with other voices is preserved.

```
{
  r1 r1*3 R1*3
  \set Score.skipBars= ##t
  r1*3 R1*3
}
```

skipTypesetting (boolean)
If true, no typesetting is done, speeding up the interpretation phase. Useful for debugging large scores.

slashChordSeparator (markup)
The markup object used to separate a chord name from its root note in case of inversions or slash chords.

soloIIIText (markup)
The text for the start of a solo for voice ‘two’ when part-combining.

soloText (markup)
The text for the start of a solo when part-combining.

squashedPosition (integer)
Vertical position of squashing for **Section “Pitch_squash_engraver”** dans *Référence des propriétés internes*.

staffLineLayoutFunction (procedure)
Layout of staff lines, **traditional**, or **semitone**.

stanza (markup)
Stanza ‘number’ to print before the start of a verse. Use in **Lyrics** context.

startRepeatSegnoType (string)
Set the default bar line for the combinations beginning of repeat with segno. Default is ‘S. |:’.

startRepeatType (string)
Set the default bar line for the beginning of repeats.

stemLeftBeamCount (integer)
Specify the number of beams to draw on the left side of the next note. Overrides automatic beaming. The value is only used once, and then it is erased.

stemRightBeamCount (integer)
See **stemLeftBeamCount**.

strictBeatBeaming (boolean)
Should partial beams reflect the beat structure even if it causes flags to hang out?

stringNumberOrientations (list)
See **fingeringOrientations**.

stringOneTopmost (boolean)

Whether the first string is printed on the top line of the tablature.

stringTunings (list)

The tablature strings tuning. It is a list of the pitches of each string (starting with the lowest numbered one).

strokeFingerOrientations (list)

See **fingeringOrientations**.

subdivideBeams (boolean)

If set, multiple beams will be subdivided at **baseMoment** positions by only drawing one beam over the beat.

suggestAccidentals (boolean)

If set, accidentals are typeset as cautionary suggestions over the note.

systemStartDelimiter (symbol)

Which grob to make for the start of the system/staff? Set to **SystemStartBrace**, **SystemStartBracket** or **SystemStartBar**.

systemStartDelimiterHierarchy (pair)

A nested list, indicating the nesting of a start delimiters.

tablatureFormat (procedure)

A function formatting a tablature note head. Called with three arguments: context, string number and, fret number. It returns the text as a markup.

tabStaffLineLayoutFunction (procedure)

A function determining the staff position of a tablature note head. Called with two arguments: the context and the string.

tempoHideNote (boolean)

Hide the note = count in tempo marks.

tempoWholesPerMinute (moment)

The tempo in whole notes per minute.

tieWaitForNote (boolean)

If true, tied notes do not have to follow each other directly. This can be used for writing out arpeggios.

timeSignatureFraction (fraction, as pair)

A pair of numbers, signifying the time signature. For example, '(4 . 4) is a 4/4 time signature.

timeSignatureSettings (list)

A nested alist of settings for time signatures. Contains elements for various time signatures. The element for each time signature contains entries for **baseMoment**, **beatStructure**, and **beamExceptions**.

timing (boolean)

Keep administration of measure length, position, bar number, etc.? Switch off for cadenzas.

tonic (pitch)

The tonic of the current scale.

topLevelAlignment (boolean)

If true, the *Vertical-align-engraver* will create a *VerticalAlignment*; otherwise, it will create a *StaffGroup*.

trebleStaffProperties (list)

An alist of property settings to apply for the up staff of **PianoStaff**. Used by `\autochange`.

tremoloFlags (integer)

The number of tremolo flags to add if no number is specified.

tupletFullLength (boolean)

If set, the tuplet is printed up to the start of the next note.

tupletFullLengthNote (boolean)

If set, end at the next note, otherwise end on the matter (time signatures, etc.) before the note.

tupletSpannerDuration (moment)

Normally, a tuplet bracket is as wide as the `\times` expression that gave rise to it. By setting this property, you can make brackets last shorter.

```
{
  \set tupletSpannerDuration = #(ly:make-moment 1 4)
  \times 2/3 { c8 c c c c c }
}
```

useBassFigureExtenders (boolean)

Whether to use extender lines for repeated bass figures.

vocalName (markup)

Name of a vocal line.

voltaSpannerDuration (moment)

This specifies the maximum duration to use for the brackets printed for `\alternative`. This can be used to shrink the length of brackets in the situation where one alternative is very large.

whichBar (string)

This property is read to determine what type of bar line to create.

Example:

```
\set Staff.whichBar = ".|:"
```

This will create a start-repeat bar in this staff only. Valid values are described in `'scm/bar-line.scm'`.

A.17 Propriétés de mise en forme

add-stem-support (boolean)

If set, the **Stem** object is included in this script's support.

after-line-breaking (boolean)

Dummy property, used to trigger callback for **after-line-breaking**.

align-dir (direction)

Which side to align? -1: left side, 0: around center of width, 1: right side.

allow-loose-spacing (boolean)

If set, column can be detached from main spacing.

allow-span-bar (boolean)

If false, no inter-staff bar line will be created below this bar line.

alteration (number)

Alteration numbers for accidental.

- alteration-alist** (list)
List of (*pitch* . *accidental*) pairs for key signature.
- annotation** (string)
Annotate a grob for debug purposes.
- annotation-balloon** (boolean)
Print the balloon around an annotation.
- annotation-line** (boolean)
Print the line from an annotation to the grob that it annotates.
- arpeggio-direction** (direction)
If set, put an arrow on the arpeggio squiggly line.
- arrow-length** (number)
Arrow length.
- arrow-width** (number)
Arrow width.
- auto-knee-gap** (dimension, in staff space)
If a gap is found between note heads where a horizontal beam fits that is larger than this number, make a kneed beam.
- automatically-numbered** (boolean)
Should a footnote be automatically numbered?
- average-spacing-wishes** (boolean)
If set, the spacing wishes are averaged over staves.
- avoid-note-head** (boolean)
If set, the stem of a chord does not pass through all note heads, but starts at the last note head.
- avoid-scripts** (boolean)
If set, a tuplet bracket avoids the scripts associated with the note heads it encompasses.
- avoid-slur** (symbol)
Method of handling slur collisions. Choices are **inside**, **outside**, **around**, and **ignore**. **inside** adjusts the slur if needed to keep the grob inside the slur. **outside** moves the grob vertically to the outside of the slur. **around** moves the grob vertically to the outside of the slur only if there is a collision. **ignore** does not move either. In grobs whose notational significance depends on vertical position (such as accidentals, clefs, etc.), **outside** and **around** behave like **ignore**.
- axes** (list) List of axis numbers. In the case of alignment grobs, this should contain only one number.
- bar-extent** (pair of numbers)
The Y-extent of the actual bar line. This may differ from **Y-extent** because it does not include the dots in a repeat bar line.
- base-shortest-duration** (moment)
Spacing is based on the shortest notes in a piece. Normally, pieces are spaced as if notes at least as short as this are present.
- baseline-skip** (dimension, in staff space)
Distance between base lines of multiple lines of text.

beam-thickness (dimension, in staff space)

Beam thickness, measured in **staff-space** units.

beam-width (dimension, in staff space)

Width of the tremolo sign.

beamed-stem-shorten (list)

How much to shorten beamed stems, when their direction is forced. It is a list, since the value is different depending on the number of flags and beams.

beaming (pair)

Pair of number lists. Each number list specifies which beams to make. 0 is the central beam, 1 is the next beam toward the note, etc. This information is used to determine how to connect the beaming patterns from stem to stem inside a beam.

beamlet-default-length (pair)

A pair of numbers. The first number specifies the default length of a beamlet that sticks out of the left hand side of this stem; the second number specifies the default length of the beamlet to the right. The actual length of a beamlet is determined by taking either the default length or the length specified by **beamlet-max-length-proportion**, whichever is smaller.

beamlet-max-length-proportion (pair)

The maximum length of a beamlet, as a proportion of the distance between two adjacent stems.

before-line-breaking (boolean)

Dummy property, used to trigger a callback function.

between-cols (pair)

Where to attach a loose column to.

bound-details (list)

An alist of properties for determining attachments of spanners to edges.

bound-padding (number)

The amount of padding to insert around spanner bounds.

bracket-flare (pair of numbers)

A pair of numbers specifying how much edges of brackets should slant outward. Value 0.0 means straight edges.

bracket-visibility (boolean or symbol)

This controls the visibility of the tuplet bracket. Setting it to false prevents printing of the bracket. Setting the property to **if-no-beam** makes it print only if there is no beam associated with this tuplet bracket.

break-align-anchor (number)

Grobs aligned to this break-align grob will have their X-offsets shifted by this number. In bar lines, for example, this is used to position grobs relative to the (visual) center of the bar line.

break-align-anchor-alignment (number)

Read by **ly:break-aligned-interface::calc-extent-aligned-anchor** for aligning an anchor to a grob's extent.

break-align-orders (vector)

Defines the order in which prefatory matter (clefs, key signatures) appears. The format is a vector of length 3, where each element is one order for end-of-line, middle of line, and start-of-line, respectively. An order is a list of symbols.

For example, clefs are put after key signatures by setting


```
\override Score.BreakAlignment #'break-align-orders =
  #(make-vector 3 '(span-bar
 breathing-sign
 staff-bar
 key
 clef
 time-signature))
```

break-align-symbol (symbol)

This key is used for aligning and spacing breakable items.

break-align-symbols (list)

A list of symbols that determine which break-aligned grobs to align this to. If the grob selected by the first symbol in the list is invisible due to break-visibility, we will align to the next grob (and so on). Choices are `left-edge`, `ambitus`, `breathing-sign`, `clef`, `staff-bar`, `key-cancellation`, `key-signature`, `time-signature`, and `custos`.

break-overshoot (pair of numbers)

How much does a broken spanner stick out of its bounds?

break-visibility (vector)

A vector of 3 booleans, `#(end-of-line unbroken begin-of-line)`. `#t` means visible, `#f` means killed.

breakable (boolean)

Allow breaks here.

broken-bound-padding (number)

The amount of padding to insert when a spanner is broken at a line break.

circled-tip (boolean)

Put a circle at start/end of hairpins (al/del niente).

clip-edges (boolean)

Allow outward pointing beamlets at the edges of beams?

collapse-height (dimension, in staff space)

Minimum height of system start delimiter. If equal or smaller, the bracket/brace/line is removed.

collision-bias (number)

Number determining how much to favor the left (negative) or right (positive). Larger absolute values in either direction will push a collision in this direction.

collision-interfaces (list)

A list of interfaces for which automatic beam-collision resolution is run.

collision-padding (number)

Amount of padding to apply after a collision is detected via the self-alignment-interface.

collision-voice-only (boolean)

Does automatic beam collision apply only to the voice in which the beam was created?

color (color)

The color of this grob.

common-shortest-duration (moment)

The most common shortest note length. This is used in spacing. Enlarging this sets the score tighter.

concaveness (number)

A beam is concave if its inner stems are closer to the beam than the two outside stems. This number is a measure of the closeness of the inner stems. It is used for damping the slope of the beam.

connect-to-neighbor (pair)

Pair of booleans, indicating whether this grob looks as a continued break.

control-points (list)

List of offsets (number pairs) that form control points for the tie, slur, or bracket shape. For Béziers, this should list the control points of a third-order Bézier curve.

count-from (integer)

The first measure in a measure count receives this number. The following measures are numbered in increments from this initial value.

damping (number)

Amount of beam slope damping.

dash-definition (pair)

List of **dash-elements** defining the dash structure. Each **dash-element** has a starting t value, an ending t-value, a **dash-fraction**, and a **dash-period**.

dash-fraction (number)

Size of the dashes, relative to **dash-period**. Should be between 0.0 (no line) and 1.0 (continuous line).

dash-period (number)

The length of one dash together with whitespace. If negative, no line is drawn at all.

default-direction (direction)

Direction determined by note head positions.

default-staff-staff-spacing (list)

The settings to use for **staff-staff-spacing** when it is unset, for ungrouped staves and for grouped staves that do not have the relevant **StaffGrouper** property set (**staff-staff-spacing** or **staffgroup-staff-spacing**).

details (list)

Alist of parameters for detailed grob behavior. More information on the allowed parameters for a grob can be found by looking at the top of the Internals Reference page for each interface having a **details** property.

digit-names (vector)

Names for string finger digits.

direction (direction)

If **side-axis** is 0 (or X), then this property determines whether the object is placed LEFT, CENTER or RIGHT with respect to the other object. Otherwise, it determines whether the object is placed UP, CENTER or DOWN. Numerical values may also be used: UP=1, DOWN=-1, LEFT=-1, RIGHT=1, CENTER=0.

dot-count (integer)

The number of dots.

dot-negative-kern (number)

The space to remove between a dot and a slash in percent repeat glyphs. Larger values bring the two elements closer together.

dot-placement-list (list)

List consisting of (*description string-number fret-number finger-number*) entries used to define fret diagrams.

duration-log (integer)

The 2-log of the note head duration, i.e., 0 = whole note, 1 = half note, etc.

eccentricity (number)

How asymmetrical to make a slur. Positive means move the center to the right.

edge-height (pair)

A pair of numbers specifying the heights of the vertical edges: (*left-height . right-height*).

edge-text (pair)

A pair specifying the texts to be set at the edges: (*left-text . right-text*).

expand-limit (integer)

Maximum number of measures expanded in church rests.

extra-dy (number)

Slope glissandi this much extra.

extra-offset (pair of numbers)

A pair representing an offset. This offset is added just before outputting the symbol, so the typesetting engine is completely oblivious to it. The values are measured in **staff-space** units of the staff's **StaffSymbol**.

extra-spacing-height (pair of numbers)

In the horizontal spacing problem, we increase the height of each item by this amount (by adding the 'car' to the bottom of the item and adding the 'cdr' to the top of the item). In order to make a grob infinitely high (to prevent the horizontal spacing problem from placing any other grobs above or below this grob), set this to (*-inf.0 . +inf.0*).

extra-spacing-width (pair of numbers)

In the horizontal spacing problem, we pad each item by this amount (by adding the 'car' on the left side of the item and adding the 'cdr' on the right side of the item). In order to make a grob take up no horizontal space at all, set this to (*+inf.0 . -inf.0*).

flag-count (number)

The number of tremolo beams.

flat-positions (list)

Flats in key signatures are placed within the specified ranges of staff-positions. The general form is a list of pairs, with one pair for each type of clef, in order of the staff-position at which each clef places C: (**alto treble tenor soprano baritone mezzosoprano bass**). If the list contains a single element it applies for all clefs. A single number in place of a pair sets accidentals within the octave ending at that staff-position.

font-encoding (symbol)

The font encoding is the broadest category for selecting a font. Currently, only Lilypond's system fonts (Emmentaler) are using this property. Available values are **fetaMusic** (Emmentaler), **fetaBraces**, **fetaText** (Emmentaler).

font-family (symbol)

The font family is the broadest category for selecting text fonts. Options include: **sans**, **roman**.

font-name (string)

Specifies a file name (without extension) of the font to load. This setting overrides selection using **font-family**, **font-series** and **font-shape**.

font-series (symbol)

Select the series of a font. Choices include **medium**, **bold**, **bold-narrow**, etc.

font-shape (symbol)

Select the shape of a font. Choices include **upright**, **italic**, **caps**.

font-size (number)

The font size, compared to the ‘normal’ size. 0 is style-sheet’s normal size, -1 is smaller, +1 is bigger. Each step of 1 is approximately 12% larger; 6 steps are exactly a factor 2 larger. Fractional values are allowed.

footnote (boolean)

Should this be a footnote or in-note?

footnote-music (music)

Music creating a footnote.

footnote-text (markup)

A footnote for the grob.

force-hshift (number)

This specifies a manual shift for notes in collisions. The unit is the note head width of the first voice note. This is used by [Section “note-collision-interface”](#) dans *Référence des propriétés internes*.

forced-spacing (number)

Spacing forced between grobs, used in various ligature engravers.

fraction (fraction, as pair)

Numerator and denominator of a time signature object.

french-beaming (boolean)

Use French beaming style for this stem. The stem stops at the innermost beams.

fret-diagram-details (list)

An alist of detailed grob properties for fret diagrams. Each alist entry consists of a (*property* . *value*) pair. The properties which can be included in **fret-diagram-details** include the following:

- **barre-type** – Type of barre indication used. Choices include **curved**, **straight**, and **none**. Default **curved**.
- **capo-thickness** – Thickness of capo indicator, in multiples of fret-space. Default value 0.5.
- **dot-color** – Color of dots. Options include **black** and **white**. Default **black**.
- **dot-label-font-mag** – Magnification for font used to label fret dots. Default value 1.
- **dot-position** – Location of dot in fret space. Default 0.6 for dots without labels, 0.95-dot-radius for dots with labels.
- **dot-radius** – Radius of dots, in terms of fret spaces. Default value 0.425 for labeled dots, 0.25 for unlabeled dots.
- **finger-code** – Code for the type of fingering indication used. Options include **none**, **in-dot**, and **below-string**. Default **none** for markup fret diagrams, **below-string** for FretBoards fret diagrams.

- **fret-count** – The number of frets. Default 4.
- **fret-label-custom-format** – The format string to be used label the lowest fret number, when **number-type** equals to **custom**. Default `"~a"`.
- **fret-label-font-mag** – The magnification of the font used to label the lowest fret number. Default 0.5.
- **fret-label-vertical-offset** – The offset of the fret label from the center of the fret in direction parallel to strings. Default 0.
- **label-dir** – Side to which the fret label is attached. `-1`, **LEFT**, or **DOWN** for left or down; `1`, **RIGHT**, or **UP** for right or up. Default **RIGHT**.
- **mute-string** – Character string to be used to indicate muted string. Default `"x"`.
- **number-type** – Type of numbers to use in fret label. Choices include **roman-lower**, **roman-upper**, **arabic** and **custom**. In the later case, the format string is supplied by the **fret-label-custom-format** property. Default **roman-lower**.
- **open-string** – Character string to be used to indicate open string. Default `"o"`.
- **orientation** – Orientation of fret-diagram. Options include **normal**, **landscape**, and **opposing-landscape**. Default **normal**.
- **string-count** – The number of strings. Default 6.
- **string-label-font-mag** – The magnification of the font used to label fingerings at the string, rather than in the dot. Default value 0.6 for **normal** orientation, 0.5 for **landscape** and **opposing-landscape**.
- **string-thickness-factor** – Factor for changing thickness of each string in the fret diagram. Thickness of string k is given by $\text{thickness} * (1 + \text{string-thickness-factor}) ^ (k-1)$. Default 0.
- **top-fret-thickness** – The thickness of the top fret line, as a multiple of the standard thickness. Default value 3.
- **xo-font-magnification** – Magnification used for mute and open string indicators. Default value 0.5.
- **xo-padding** – Padding for open and mute indicators from top fret. Default value 0.25.

full-length-padding (number)

How much padding to use at the right side of a full-length tuplet bracket.

full-length-to-extent (boolean)

Run to the extent of the column for a full-length tuplet bracket.

full-measure-extra-space (number)

Extra space that is allocated at the beginning of a measure with only one note. This property is read from the `NonMusicalPaperColumn` that begins the measure.

full-size-change (boolean)

Don't make a change clef smaller.

gap (dimension, in staff space)

Size of a gap in a variable symbol.

gap-count (integer)

Number of gapped beams for tremolo.

glissando-skip (boolean)

Should this `NoteHead` be skipped by glissandi?

glyph (string)

A string determining what ‘style’ of glyph is typeset. Valid choices depend on the function that is reading this property.

In combination with (span) bar lines, it is a string resembling the bar line appearance in ASCII form.

glyph-name (string)

The glyph name within the font.

In the context of (span) bar lines, *glyph-name* represents a processed form of **glyph**, where decisions about line breaking etc. are already taken.

glyph-name-alist (list)

An alist of key-string pairs.

graphical (boolean)

Display in graphical (vs. text) form.

grow-direction (direction)

Crescendo or decrescendo?

hair-thickness (number)

Thickness of the thin line in a bar line.

harp-pedal-details (list)

An alist of detailed grob properties for harp pedal diagrams. Each alist entry consists of a (*property* . *value*) pair. The properties which can be included in harp-pedal-details include the following:

- **box-offset** – Vertical shift of the center of flat/sharp pedal boxes above/below the horizontal line. Default value 0.8.
- **box-width** – Width of each pedal box. Default value 0.4.
- **box-height** – Height of each pedal box. Default value 1.0.
- **space-before-divider** – Space between boxes before the first divider (so that the diagram can be made symmetric). Default value 0.8.
- **space-after-divider** – Space between boxes after the first divider. Default value 0.8.
- **circle-thickness** – Thickness (in unit of the line-thickness) of the ellipse around circled pedals. Default value 0.5.
- **circle-x-padding** – Padding in X direction of the ellipse around circled pedals. Default value 0.15.
- **circle-y-padding** – Padding in Y direction of the ellipse around circled pedals. Default value 0.2.

head-direction (direction)

Are the note heads left or right in a semitie?

height (dimension, in staff space)

Height of an object in **staff-space** units.

height-limit (dimension, in staff space)

Maximum slur height: The longer the slur, the closer it is to this height.

hide-tied-accidental-after-break (boolean)

If set, an accidental that appears on a tied note after a line break will not be displayed.

horizon-padding (number)

The amount to pad the axis along which a **Skyline** is built for the **side-position-interface**.

horizontal-shift (integer)

An integer that identifies ranking of **NoteColumns** for horizontal shifting. This is used by **Section “note-collision-interface”** dans *Référence des propriétés internes*.

horizontal-skylines (pair of skylines)

Two skylines, one to the left and one to the right of this grob.

id (string)

An id string for the grob. Depending on the typesetting backend being used, this id will be assigned to a group containing all of the stencils that comprise a given grob. For example, in the svg backend, the string will be assigned to the **id** attribute of a group (<g>) that encloses the stencils that comprise the grob. In the Postscript backend, as there is no way to group items, the setting of the id property will have no effect.

ignore-collision (boolean)

If set, don't do note collision resolution on this **NoteColumn**.

implicit (boolean)

Is this an implicit bass figure?

inspect-index (integer)

If debugging is set, set beam and slur configuration to this index, and print the respective scores.

inspect-quants (pair of numbers)

If debugging is set, set beam and slur quants to this position, and print the respective scores.

keep-inside-line (boolean)

If set, this column cannot have objects sticking into the margin.

kern (dimension, in staff space)

Amount of extra white space to add. For bar lines, this is the amount of space after a thick line.

knee (boolean)

Is this beam kneed?

knee-spacing-correction (number)

Factor for the optical correction amount for kneed beams. Set between 0 for no correction and 1 for full correction.

labels (list)

List of labels (symbols) placed on a column.

layer (integer)

An integer which determines the order of printing objects. Objects with the lowest value of layer are drawn first, then objects with progressively higher values are drawn, so objects with higher values overwrite objects with lower values. By default most objects are assigned a layer value of 1.

ledger-extra (dimension, in staff space)

Extra distance from staff line to draw ledger lines for.

ledger-line-thickness (pair of numbers)

The thickness of ledger lines. It is the sum of 2 numbers: The first is the factor for line thickness, and the second for staff space. Both contributions are added.

ledger-positions (list)

Repeating pattern for the vertical positions of ledger lines. Bracketed groups are always shown together.

left-bound-info (list)

An alist of properties for determining attachments of spanners to edges.

left-padding (dimension, in staff space)

The amount of space that is put left to an object (e.g., a lyric extender).

length (dimension, in staff space)

User override for the stem length of unbeamed stems.

length-fraction (number)

Multiplier for lengths. Used for determining ledger lines and stem lengths.

line-break-penalty (number)

Penalty for a line break at this column. This affects the choices of the line breaker; it avoids a line break at a column with a positive penalty and prefers a line break at a column with a negative penalty.

line-break-permission (symbol)

Instructs the line breaker on whether to put a line break at this column. Can be force or allow.

line-break-system-details (list)

An alist of properties to use if this column is the start of a system.

line-count (integer)

The number of staff lines.

line-positions (list)

Vertical positions of staff lines.

line-thickness (number)

The thickness of the tie or slur contour.

long-text (markup)

Text markup. See [Section “Formatting text” dans *Manuel de notation*](#).

max-beam-connect (integer)

Maximum number of beams to connect to beams from this stem. Further beams are typeset as beamlets.

max-stretch (number)

The maximum amount that this `VerticalAxisGroup` can be vertically stretched (for example, in order to better fill a page).

maximum-gap (number)

Maximum value allowed for `gap` property.

measure-count (integer)

The number of measures for a multi-measure rest.

measure-length (moment)

Length of a measure. Used in some spacing situations.

merge-differently-dotted (boolean)

Merge note heads in collisions, even if they have a different number of dots. This is normal notation for some types of polyphonic music.

merge-differently-dotted only applies to opposing stem directions (i.e., voice 1 & 2).

merge-differently-headed (boolean)

Merge note heads in collisions, even if they have different note heads. The smaller of the two heads is rendered invisible. This is used in polyphonic guitar notation. The value of this setting is used by [Section “note-collision-interface”](#) dans *Référence des propriétés internes*.

merge-differently-headed only applies to opposing stem directions (i.e., voice 1 & 2).

minimum-distance (dimension, in staff space)

Minimum distance between rest and notes or beam.

minimum-length (dimension, in staff space)

Try to make a spanner at least this long, normally in the horizontal direction. This requires an appropriate callback for the **springs-and-rods** property. If added to a **Tie**, this sets the minimum distance between noteheads.

minimum-length-fraction (number)

Minimum length of ledger line as fraction of note head size.

minimum-space (dimension, in staff space)

Minimum distance that the victim should move (after padding).

minimum-X-extent (pair of numbers)

Minimum size of an object in X dimension, measured in **staff-space** units.

minimum-Y-extent (pair of numbers)

Minimum size of an object in Y dimension, measured in **staff-space** units.

neutral-direction (direction)

Which direction to take in the center of the staff.

neutral-position (number)

Position (in half staff spaces) where to flip the direction of custos stem.

next (graphical (layout) object)

Object that is next relation (e.g., the lyric syllable following an extender).

no-alignment (boolean)

If set, don't place this grob in a **VerticalAlignment**; rather, place it using its own **Y-offset** callback.

no-ledgers (boolean)

If set, don't draw ledger lines on this object.

no-stem-extend (boolean)

If set, notes with ledger lines do not get stems extending to the middle staff line.

non-break-align-symbols (list)

A list of symbols that determine which NON-break-aligned interfaces to align this to.

non-default (boolean)

Set for manually specified clefs.

non-musical (boolean)

True if the grob belongs to a `NonMusicalPaperColumn`.

nonstaff-nonstaff-spacing (list)

The spacing alist controlling the distance between the current non-staff line and the next non-staff line in the direction of **staff-affinity**, if both are on the same side of the related staff, and **staff-affinity** is either UP or DOWN. See **staff-staff-spacing** for a description of the alist structure.

nonstaff-relatedstaff-spacing (list)

The spacing alist controlling the distance between the current non-staff line and the nearest staff in the direction of **staff-affinity**, if there are no non-staff lines between the two, and **staff-affinity** is either UP or DOWN. If **staff-affinity** is CENTER, then **nonstaff-relatedstaff-spacing** is used for the nearest staves on *both* sides, even if other non-staff lines appear between the current one and either of the staves. See **staff-staff-spacing** for a description of the alist structure.

nonstaff-unrelatedstaff-spacing (list)

The spacing alist controlling the distance between the current non-staff line and the nearest staff in the opposite direction from **staff-affinity**, if there are no other non-staff lines between the two, and **staff-affinity** is either UP or DOWN. See **staff-staff-spacing** for a description of the alist structure.

normalized-endpoints (pair)

Represents left and right placement over the total spanner, where the width of the spanner is normalized between 0 and 1.

note-names (vector)

Vector of strings containing names for easy-notation note heads.

outside-staff-horizontal-padding (number)

By default, an outside-staff-object can be placed so that it is very close to another grob horizontally. If this property is set, the outside-staff-object is raised so that it is not so close to its neighbor.

outside-staff-padding (number)

The padding to place between grobs when spacing according to **outside-staff-priority**. Two grobs with different **outside-staff-padding** values have the larger value of padding between them.

outside-staff-placement-directive (symbol)

One of four directives telling how outside staff objects should be placed.

- **left-to-right-greedy** – Place each successive grob from left to right.
- **left-to-right-polite** – Place a grob from left to right only if it does not potentially overlap with another grob that has been placed on a pass through a grob array. If there is overlap, do another pass to determine placement.
- **right-to-left-greedy** – Same as **left-to-right-greedy**, but from right to left.
- **right-to-left-polite** – Same as **left-to-right-polite**, but from right to left.

outside-staff-priority (number)

If set, the grob is positioned outside the staff in such a way as to avoid all collisions. In case of a potential collision, the grob with the smaller **outside-staff-priority** is closer to the staff.

packed-spacing (boolean)

If set, the notes are spaced as tightly as possible.

padding (dimension, in staff space)

Add this much extra space between objects that are next to each other.

padding-pairs (list)

An alist mapping (*name* . *name*) to distances.

page-break-penalty (number)

Penalty for page break at this column. This affects the choices of the page breaker; it avoids a page break at a column with a positive penalty and prefers a page break at a column with a negative penalty.

page-break-permission (symbol)

Instructs the page breaker on whether to put a page break at this column. Can be *force* or *allow*.

page-turn-penalty (number)

Penalty for a page turn at this column. This affects the choices of the page breaker; it avoids a page turn at a column with a positive penalty and prefers a page turn at a column with a negative penalty.

page-turn-permission (symbol)

Instructs the page breaker on whether to put a page turn at this column. Can be *force* or *allow*.

parenthesized (boolean)

Parenthesize this grob.

positions (pair of numbers)

Pair of staff coordinates (*left* . *right*), where both *left* and *right* are in *staff-space* units of the current staff. For slurs, this value selects which slur candidate to use; if extreme positions are requested, the closest one is taken.

prefer-dotted-right (boolean)

For note collisions, prefer to shift dotted up-note to the right, rather than shifting just the dot.

protrusion (number)

In an arpeggio bracket, the length of the horizontal edges.

ratio (number)

Parameter for slur shape. The higher this number, the quicker the slur attains its *height-limit*.

remove-empty (boolean)

If set, remove group if it contains no interesting items.

remove-first (boolean)

Remove the first staff of an orchestral score?

replacement-alist (list)

Alist of strings. The key is a string of the pattern to be replaced. The value is a string of what should be displayed. Useful for ligatures.

restore-first (boolean)

Print a natural before the accidental.

rhythmic-location (rhythmic location)

Where (bar number, measure position) in the score.

right-bound-info (list)

An alist of properties for determining attachments of spanners to edges.

right-padding (dimension, in staff space)

Space to insert on the right side of an object (e.g., between note and its accidentals).

rotation (list)

Number of degrees to rotate this object, and what point to rotate around. For example, '(45 0 0) rotates by 45 degrees around the center of this object.

round-up-exceptions (list)

A list of pairs where car is the numerator and cdr the denominator of a moment. Each pair in this list means that the multi-measure rests of the corresponding length will be rounded up to the longer rest. See *round-up-to-longer-rest*.

round-up-to-longer-rest (boolean)

Displays the longer multi-measure rest when the length of a measure is between two values of **usable-duration-logs**. For example, displays a breve instead of a whole in a 3/2 measure.

rounded (boolean)

Decide whether lines should be drawn rounded or not.

same-direction-correction (number)

Optical correction amount for stems that are placed in tight configurations. This amount is used for stems with the same direction to compensate for note head to stem distance.

script-priority (number)

A key for determining the order of scripts in a stack, by being added to the position of the script in the user input, the sum being the overall priority. Smaller means closer to the head.

self-alignment-X (number)

Specify alignment of an object. The value -1 means left aligned, 0 centered, and 1 right-aligned in X direction. Other numerical values may also be specified.

self-alignment-Y (number)

Like **self-alignment-X** but for the Y axis.

sharp-positions (list)

Sharps in key signatures are placed within the specified ranges of staff-positions. The general form is a list of pairs, with one pair for each type of clef, in order of the staff-position at which each clef places C: (**alto treble tenor soprano baritone mezzosoprano bass**). If the list contains a single element it applies for all clefs. A single number in place of a pair sets accidentals within the octave ending at that staff-position.

shorten-pair (pair of numbers)

The lengths to shorten a text-spanner on both sides, for example a pedal bracket. Positive values shorten the text-spanner, while negative values lengthen it.

shortest-duration-space (dimension, in staff space)

Start with this much space for the shortest duration. This is expressed in **spacing-increment** as unit. See also **Section “spacing-spanner-interface”** dans *Référence des propriétés internes*.

shortest-playing-duration (moment)

The duration of the shortest note playing here.

shortest-starter-duration (moment)

The duration of the shortest note that starts here.

side-axis (number)

If the value is **X** (or equivalently 0), the object is placed horizontally next to the other object. If the value is **Y** or 1, it is placed vertically.

side-relative-direction (direction)

Multiply direction of **direction-source** with this to get the direction of this object.

simple-Y (boolean)

Should the Y placement of a spanner disregard changes in system heights?

size (number)

Size of object, relative to standard size.

skip-quanting (boolean)

Should beam quanting be skipped?

skyline-horizontal-padding (number)

For determining the vertical distance between two staves, it is possible to have a configuration which would result in a tight interleaving of grobs from the top staff and the bottom staff. The larger this parameter is, the farther apart the staves are placed in such a configuration.

skyline-vertical-padding (number)

The amount by which the left and right skylines of a column are padded vertically, beyond the **Y-extents** and **extra-spacing-heights** of the constituent grobs in the column. Increase this to prevent interleaving of grobs from adjacent columns.

slash-negative-kern (number)

The space to remove between slashes in percent repeat glyphs. Larger values bring the two elements closer together.

slope (number)

The slope of this object.

slur-padding (number)

Extra distance between slur and script.

snap-radius (number)

The maximum distance between two objects that will cause them to snap to alignment along an axis.

space-alist (list)

A table that specifies distances between prefatory items, like clef and time-signature. The format is an alist of spacing tuples: (*break-align-symbol type . distance*), where *type* can be the symbols **minimum-space** or **extra-space**.

space-to-barline (boolean)

If set, the distance between a note and the following non-musical column will be measured to the bar line instead of to the beginning of the non-musical column. If there is a clef change followed by a bar line, for example, this means that we will try to space the non-musical column as though the clef is not there.

spacing-increment (number)

Add this much space for a doubled duration. Typically, the width of a note head. See also [Section “spacing-spanner-interface”](#) dans *Référence des propriétés internes*.

spacing-pair (pair)

A pair of alignment symbols which set an object's spacing relative to its left and right **BreakAlignments**.

For example, a **MultiMeasureRest** will ignore prefatory items at its bounds (i.e., clefs, key signatures and time signatures) using the following override:

```
\override MultiMeasureRest
  #'spacing-pair = #'(staff-bar . staff-bar)
```

spanner-id (string)

An identifier to distinguish concurrent spanners.

springs-and-rods (boolean)

Dummy variable for triggering spacing routines.

stacking-dir (direction)

Stack objects in which direction?

staff-affinity (direction)

The direction of the staff to use for spacing the current non-staff line. Choices are **UP**, **DOWN**, and **CENTER**. If **CENTER**, the non-staff line will be placed equidistant between the two nearest staves on either side, unless collisions or other spacing constraints prevent this. Setting **staff-affinity** for a staff causes it to be treated as a non-staff line. Setting **staff-affinity** to **#f** causes a non-staff line to be treated as a staff.

staff-padding (dimension, in staff space)

Maintain this much space between reference points and the staff. Its effect is to align objects of differing sizes (like the dynamics **p** and **f**) on their baselines.

staff-position (number)

Vertical position, measured in half staff spaces, counted from the middle line.

staff-space (dimension, in staff space)

Amount of space between staff lines, expressed in global **staff-space**.

staff-staff-spacing (list)

When applied to a staff-group's **StaffGrouper** grob, this spacing alist controls the distance between consecutive staves within the staff-group. When applied to a staff's **VerticalAxisGroup** grob, it controls the distance between the staff and the nearest staff below it in the same system, replacing any settings inherited from the **StaffGrouper** grob of the containing staff-group, if there is one. This property remains in effect even when non-staff lines appear between staves. The alist can contain the following keys:

- **basic-distance** – the vertical distance, measured in staff-spaces, between the reference points of the two items when no collisions would result, and no stretching or compressing is in effect.
- **minimum-distance** – the smallest allowable vertical distance, measured in staff-spaces, between the reference points of the two items, when compressing is in effect.
- **padding** – the minimum required amount of unobstructed vertical whitespace between the bounding boxes (or skylines) of the two items, measured in staff-spaces.
- **stretchability** – a unitless measure of the dimension's relative propensity to stretch. If zero, the distance will not stretch (unless collisions would result).

staffgroup-staff-spacing (list)

The spacing alist controlling the distance between the last staff of the current staff-group and the staff just below it in the same system, even if one or more non-staff lines exist between the two staves. If the **staff-staff-spacing** property of the staff's **VerticalAxisGroup** grob is set, that is used instead. See **staff-staff-spacing** for a description of the alist structure.

stem-attachment (pair of numbers)

An (x . y) pair where the stem attaches to the notehead.

stem-begin-position (number)

User override for the begin position of a stem.

stem-spacing-correction (number)

Optical correction amount for stems that are placed in tight configurations. For opposite directions, this amount is the correction for two normal sized stems that overlap completely.

stemlet-length (number)

How long should be a stem over a rest?

stencil (stencil)

The symbol to print.

stencils (list)

Multiple stencils, used as intermediate value.

strict-grace-spacing (boolean)

If set, main notes are spaced normally, then grace notes are put left of the musical columns for the main notes.

strict-note-spacing (boolean)

If set, unbroken columns with non-musical material (clefs, bar lines, etc.) are not spaced separately, but put before musical columns.

stroke-style (string)

Set to "grace" to turn stroke through flag on.

style (symbol)

This setting determines in what style a grob is typeset. Valid choices depend on the **stencil** callback reading this property.

text (markup)

Text markup. See [Section “Formatting text” dans *Manuel de notation*](#).

text-direction (direction)

This controls the ordering of the words. The default RIGHT is for roman text. Arabic or Hebrew should use LEFT.

thick-thickness (number)

Bar line thickness, measured in **line-thickness**.

thickness (number)

Line thickness, generally measured in **line-thickness**.

thin-kern (number)

The space after a hair-line in a bar line.

tie-configuration (list)

List of (*position* . *dir*) pairs, indicating the desired tie configuration, where *position* is the offset from the center of the staff in staff space and *dir* indicates the

direction of the tie (1=>up, -1=>down, 0=>center). A non-pair entry in the list causes the corresponding tie to be formatted automatically.

to-barline (boolean)

If true, the spanner will stop at the bar line just before it would otherwise stop.

toward-stem-shift (number)

Amount by which scripts are shifted toward the stem if their direction coincides with the stem direction. 0.0 means keep the default position (centered on the note head), 1.0 means centered on the stem. Interpolated values are possible.

transparent (boolean)

This makes the grob invisible.

uniform-stretching (boolean)

If set, items stretch proportionally to their durations. This looks better in complex polyphonic patterns.

usable-duration-logs (list)

List of **duration-logs** that can be used in typesetting the grob.

use-skylines (boolean)

Should skylines be used for side positioning?

used (boolean)

If set, this spacing column is kept in the spacing problem.

vertical-skylines (pair of skylines)

Two skylines, one above and one below this grob.

when (moment)

Global time step associated with this column happen?

whiteout (boolean)

If true, the grob is printed over a white background to white-out underlying material, if the grob is visible. Usually #f by default.

width (dimension, in staff space)

The width of a grob measured in staff space.

word-space (dimension, in staff space)

Space to insert between words in texts.

X-extent (pair of numbers)

Extent (size) in the X direction, measured in staff-space units, relative to object's reference point.

X-offset (number)

The horizontal amount that this object is moved relative to its X-parent.

X-positions (pair of numbers)

Pair of X staff coordinates of a spanner in the form (*left* . *right*), where both *left* and *right* are in **staff-space** units of the current staff.

Y-extent (pair of numbers)

Extent (size) in the Y direction, measured in staff-space units, relative to object's reference point.

Y-offset (number)

The vertical amount that this object is moved relative to its Y-parent.

zigzag-length (dimension, in staff space)

The length of the lines of a zigzag, relative to **zigzag-width**. A value of 1 gives 60-degree zigzags.

zigzag-width (dimension, in staff space)

The width of one zigzag squiggle. This number is adjusted slightly so that the glissando line can be constructed from a whole number of squiggles.

A.18 Fonctions musicales prédéfinies

absolute [music] - *music* (music)

Make *music* absolute. This does not actually change the music itself but rather hides it from surrounding **\relative** commands.

acciaccatura [music] - *music* (music)

Create an acciaccatura from the following music expression

accidentalStyle [music] - *style* (symbol list)

Set accidental style to symbol list *style* in the form ‘piano-cautionary’. If *style* has a form like ‘Staff.piano-cautionary’, the settings are applied to that context. Otherwise, the context defaults to ‘Staff’, except for piano styles, which use ‘GrandStaff’ as a context.

addChordShape [void] - *key-symbol* (symbol) *tuning* (pair) *shape-definition* (string or pair)

Add chord shape *shape-definition* to the *chord-shape-table* hash with the key (**cons** *key-symbol tuning*).

addInstrumentDefinition [void] - *name* (string) *lst* (list)

Create instrument *name* with properties *list*.

addQuote [void] - *name* (string) *music* (music)

Define *music* as a quotable music expression named *name*

afterGrace [music] - *main* (music) *grace* (music)

Create *grace* note(s) after a *main* music expression.

allowPageTurn [music]

Allow a page turn. May be used at toplevel (ie between scores or markups), or inside a score.

allowVoltaHook [void] - *bar* (string)

(undocumented; fixme)

alterBroken [music] - *property* (symbol list or symbol) *arg* (list) *item* (symbol list or music)

Override *property* for pieces of broken spanner *item* with values *arg*. *item* may either be music in the form of a starting spanner event, or a symbol list in the form ‘Context.Grob’ or just ‘Grob’. If *item* is in the form of a spanner event, *property* may also have the form ‘Grob.property’ for specifying a directed tweak.

appendToTag [music] - *tag* (symbol) *more* (music) *music* (music)

Append *more* to the **elements** of all music expressions in *music* that are tagged with *tag*.

applyContext [music] - *proc* (procedure)

Modify context properties with Scheme procedure *proc*.

applyMusic [music] - *func* (procedure) *music* (music)

Apply procedure *func* to *music*.

applyOutput [music] - *ctx* (symbol) *proc* (procedure)

Apply function *proc* to every layout object in context *ctx*

- appoggiatura** [music] - *music* (music)
Create an appoggiatura from *music*
- assertBeamQuant** [music] - *l* (pair) *r* (pair)
Testing function: check whether the beam quants *l* and *r* are correct
- assertBeamSlope** [music] - *comp* (procedure)
Testing function: check whether the slope of the beam is the same as *comp*
- autochange** [music] - *music* (music)
Make voices that switch between staves automatically
- balloonGrobText** [music] - *grob-name* (symbol) *offset* (pair of numbers) *text* (markup)
Attach *text* to *grob-name* at offset *offset* (use like `\once`)
- balloonText** [post event] - *offset* (pair of numbers) *text* (markup)
Attach *text* at *offset* (use like `\tweak`)
- bar** [music] - *type* (string)
Insert a bar line of type *type*
- barNumberCheck** [music] - *n* (integer)
Print a warning if the current bar number is not *n*.
- bendAfter** [post event] - *delta* (real number)
Create a fall or doit of pitch interval *delta*.
- bookOutputName** [void] - *newfilename* (string)
Direct output for the current book block to *newfilename*.
- bookOutputSuffix** [void] - *newsuffix* (string)
Set the output filename suffix for the current book block to *newsuffix*.
- breathe** [music]
Insert a breath mark.
- chordRepeats** [music] - *event-types* [list] *music* (music)
Walk through *music* putting the notes of the previous chord into repeat chords, as well as an optional list of *event-types* such as `#'(string-number-event)`.
- clef** [music] - *type* (string)
Set the current clef to *type*.
- compoundMeter** [music] - *args* (pair)
Create compound time signatures. The argument is a Scheme list of lists. Each list describes one fraction, with the last entry being the denominator, while the first entries describe the summands in the numerator. If the time signature consists of just one fraction, the list can be given directly, i.e. not as a list containing a single list. For example, a time signature of $(3+1)/8 + 2/4$ would be created as `\compoundMeter #'((3 1 8) (2 4))`, and a time signature of $(3+2)/8$ as `\compoundMeter #'((3 2 8))` or shorter `\compoundMeter #'(3 2 8)`.
- crossStaff** [music] - *notes* (music)
Create cross-staff stems
- cueClef** [music] - *type* (string)
Set the current cue clef to *type*.
- cueClefUnset** [music]
Unset the current cue clef.

- cueDuring** [music] - *what* (string) *dir* (direction) *main-music* (music)
 Insert contents of quote *what* corresponding to *main-music*, in a CueVoice oriented by *dir*.
- cueDuringWithClef** [music] - *what* (string) *dir* (direction) *clef* (string) *main-music* (music)
 Insert contents of quote *what* corresponding to *main-music*, in a CueVoice oriented by *dir*.
- deadNote** [music] - *note* (music)
 Print *note* with a cross-shaped note head.
- defaultNoteHeads** [music]
 Revert to the default note head style.
- defineBarLine** [void] - *bar* (string) *glyph-list* (list)
 Define bar line settings for bar line *bar*. The list *glyph-list* must have three entries which define the appearance at the end of line, at the beginning of the next line, and the span bar, respectively.
- displayLilyMusic** [music] - *music* (music)
 Display the LilyPond input representation of *music* to the console.
- displayMusic** [music] - *music* (music)
 Display the internal representation of *music* to the console.
- displayScheme** (any type) - *expr* (any type)
 Display the internal representation of *expr* to the console.
- endSpanners** [music] - *music* (music)
 Terminate the next spanner prematurely after exactly one note without the need of a specific end spanner.
- eventChords** [music] - *music* (music)
 Compatibility function wrapping **EventChord** around isolated rhythmic events occurring since version 2.15.28, after expanding repeat chords ‘q’.
- featherDurations** [music] - *factor* (moment) *argument* (music)
 Adjust durations of music in *argument* by rational *factor*.
- finger** [post event] - *finger* (number or markup)
 Apply *finger* as a fingering indication.
- footnote** [music] - *mark* [markup] *offset* (pair of numbers) *footnote* (markup) *item* (symbol list or music)
 Make the markup *footnote* a footnote on *item*. The footnote is marked with a markup *mark* moved by *offset* with respect to the marked music.
 If *mark* is not given or specified as `\default`, it is replaced by an automatically generated sequence number. If *item* is a symbol list of form ‘**Grob**’ or ‘**Context.Grob**’, then grobs of that type will be marked at the current time step in the given context (default **Bottom**).
 If *item* is music, the music will get a footnote attached to a grob immediately attached to the event, like `\tweak` does. For attaching a footnote to an *indirectly* caused grob, write `\single\footnote`, use *item* to specify the grob, and follow it with the music to annotate.
 Like with `\tweak`, if you use a footnote on a following post-event, the `\footnote` command itself needs to be attached to the preceding note or rest as a post-event with `-`.

grace [music] - *music* (music)

Insert *music* as grace notes.

grobdescriptions (any type) - *descriptions* (list)

Create a context modification from *descriptions*, a list in the format of **all-grob-descriptions**.

harmonicByFret [music] - *fret* (number) *music* (music)

Convert *music* into mixed harmonics; the resulting notes resemble harmonics played on a fretted instrument by touching the strings at *fret*.

harmonicByRatio [music] - *ratio* (number) *music* (music)

Convert *music* into mixed harmonics; the resulting notes resemble harmonics played on a fretted instrument by touching the strings at the point given through *ratio*.

harmonicNote [music] - *note* (music)

Print *note* with a diamond-shaped note head.

harmonicsOn [music]

Set the default note head style to a diamond-shaped style.

hide [music] - *item* (symbol list or music)

Set *item*'s 'transparent' property to **#t**, making it invisible while still retaining its dimensions.

If *item* is a symbol list of form **GrobName** or **Context.GrobName**, the result is an override for the grob name specified by it. If *item* is a music expression, the result is the same music expression with an appropriate tweak applied to it.

inStaffSegno [music]

Put the segno variant 'varsegno' at this position into the staff, compatible with the repeat command.

instrumentSwitch [music] - *name* (string)

Switch instrument to *name*, which must be predefined with **\addInstrumentDefinition**.

inversion [music] - *around* (pitch) *to* (pitch) *music* (music)

Invert *music* about *around* and transpose from *around* to *to*.

keepWithTag [music] - *tag* (symbol list or symbol) *music* (music)

Include only elements of *music* that are either untagged or tagged with one of the tags in *tag*. *tag* may be either a single symbol or a list of symbols.

key [music] - *tonic* [pitch] *pitch-alist* [list]

Set key to *tonic* and scale *pitch-alist*. If both are null, just generate **KeyChangeEvent**.

killCues [music] - *music* (music)

Remove cue notes from *music*.

label [music] - *label* (symbol)

Create *label* as a bookmarking label.

language [void] - *language* (string)

Set note names for language *language*.

languageRestore [void]

Restore a previously-saved pitchnames alist.

languageSaveAndChange [void] - *language* (string)

Store the previous pitchnames alist, and set a new one.

- makeClusters** [music] - *arg* (music)
Display chords in *arg* as clusters.
- makeDefaultStringTuning** [void] - *symbol* (symbol) *pitches* (list)
This defines a string tuning *symbol* via a list of *pitches*. The *symbol* also gets registered in **defaultStringTunings** for documentation purposes.
- mark** [music] - *label* [any type]
Make the music for the `\mark` command.
- modalInversion** [music] - *around* (pitch) *to* (pitch) *scale* (music) *music* (music)
Invert *music* about *around* using *scale* and transpose from *around* to *to*.
- modalTranspose** [music] - *from* (pitch) *to* (pitch) *scale* (music) *music* (music)
Transpose *music* from *pitch from* to *pitch to* using *scale*.
- musicMap** [music] - *proc* (procedure) *mus* (music)
Apply *proc* to *mus* and all of the music it contains.
- noPageBreak** [music]
Forbid a page break. May be used at toplevel (i.e., between scores or markups), or inside a score.
- noPageTurn** [music]
Forbid a page turn. May be used at toplevel (i.e., between scores or markups), or inside a score.
- octaveCheck** [music] - *pitch* (pitch)
Octave check.
- offset** [music] - *property* (symbol list or symbol) *offsets* (any type) *item* (symbol list or music)
Offset the default value of *property* of *item* by *offsets*. If *item* is a string, the result is `\override` for the specified grob type. If *item* is a music expression, the result is the same music expression with an appropriate tweak applied.
- omit** [music] - *item* (symbol list or music)
Set *item*'s 'stencil' property to `#f`, effectively omitting it without taking up space.
If *item* is a symbol list of form **GrobName** or **Context.GrobName**, the result is an override for the grob name specified by it. If *item* is a music expression, the result is the same music expression with an appropriate tweak applied to it.
- once** [music] - *music* (music)
Set **once** to `#t` on all layout instruction events in *music*. This will complain about music with an actual duration. As a special exception, if *music* contains 'tweaks' it will be silently ignored in order to allow for `\once \tweak` to work as both one-time override and proper tweak.
- ottava** [music] - *octave* (integer)
Set the octavation.
- overrideProperty** [music] - *grob-property-path* (symbol list) *value* (any type)
Set the grob property specified by *grob-property-path* to *value*. *grob-property-path* is a symbol list of the form **Context.GrobName.property** or **GrobName.property**, possibly with subproperties given as well.
- overrideTimeSignatureSettings** [music] - *time-signature* (fraction, as pair) *base-moment* (fraction, as pair) *beat-structure* (list) *beam-exceptions* (list)
Override **timeSignatureSettings** for time signatures of *time-signature* to have settings of *base-moment*, *beat-structure*, and *beam-exceptions*.

- pageBreak** [music]
Force a page break. May be used at toplevel (i.e., between scores or markups), or inside a score.
- pageTurn** [music]
Force a page turn between two scores or top-level markups.
- palmMute** [music] - *note* (music)
Print *note* with a triangle-shaped note head.
- palmMuteOn** [music]
Set the default note head style to a triangle-shaped style.
- parallelMusic** [void] - *voice-ids* (list) *music* (music)
Define parallel music sequences, separated by '|' (bar check signs), and assign them to the identifiers provided in *voice-ids*.
voice-ids: a list of music identifiers (symbols containing only letters)
music: a music sequence, containing BarChecks as limiting expressions.
Example:

```

\parallelMusic #'(A B C) {
  c c | d d | e e |
  d d | e e | f f |
}
<==>
A = { c c | d d | }
B = { d d | e e | }
C = { e e | f f | }

```
- parenthesize** [music] - *arg* (music)
Tag *arg* to be parenthesized.
- partcombine** [music] - *part1* (music) *part2* (music)
Take the music in *part1* and *part2* and typeset so that they share a staff.
- partcombineDown** [music] - *part1* (music) *part2* (music)
Take the music in *part1* and *part2* and typeset so that they share a staff with stems directed downward.
- partcombineForce** [music] - *type* (symbol-or-boolean) *once* (boolean)
Override the part-combiner.
- partcombineUp** [music] - *part1* (music) *part2* (music)
Take the music in *part1* and *part2* and typeset so that they share a staff with stems directed upward.
- partial** [music] - *dur* (duration)
Make a partial measure.
- phrasingSlurDashPattern** [music] - *dash-fraction* (number) *dash-period* (number)
Set up a custom style of dash pattern for *dash-fraction* ratio of line to space repeated at *dash-period* interval for phrasing slurs.
- pitchedTrill** [music] - *main-note* (music) *secondary-note* (music)
Print a trill with *main-note* as the main note of the trill and print *secondary-note* as a stemless note head in parentheses.
- pointAndClickOff** [void]
Suppress generating extra code in final-format (e.g. pdf) files to point back to the lilypond source statement.

pointAndClickOn [void]

Enable generation of code in final-format (e.g. pdf) files to reference the originating lilypond source statement; this is helpful when developing a score but generates bigger final-format files.

pointAndClickTypes [void] - *types* (symbol list or symbol)

Set a type or list of types (such as `#'note-event`) for which point-and-click info is generated.

pushToTag [music] - *tag* (symbol) *more* (music) *music* (music)

Add *more* to the front of **elements** of all music expressions in *music* that are tagged with *tag*.

quoteDuring [music] - *what* (string) *main-music* (music)

Indicate a section of music to be quoted. *what* indicates the name of the quoted voice, as specified in an `\addQuote` command. *main-music* is used to indicate the length of music to be quoted; usually contains spacers or multi-measure rests.

relative [music] - *pitch* [pitch] *music* (music)

Make *music* relative to *pitch*. If *pitch* is omitted, the first note in *music* is given in absolute pitch.

removeWithTag [music] - *tag* (symbol list or symbol) *music* (music)

Remove elements of *music* that are tagged with one of the tags in *tag*. *tag* may be either a single symbol or a list of symbols.

resetRelativeOctave [music] - *pitch* (pitch)

Set the octave inside a `\relative` section.

retrograde [music] - *music* (music)

Return *music* in reverse order.

revertTimeSignatureSettings [music] - *time-signature* (pair)

Revert **timeSignatureSettings** for time signatures of *time-signature*.

rightHandFinger [post event] - *finger* (number or markup)

Apply *finger* as a fingering indication.

scaleDurations [music] - *fraction* (fraction, as pair) *music* (music)

Multiply the duration of events in *music* by *fraction*.

settingsFrom (any type) - *ctx* [symbol] *music* (music)

Take the layout instruction events from *music*, optionally restricted to those applying to context type *ctx*, and return a context modification duplicating their effect.

shape [music] - *offsets* (list) *item* (symbol list or music)

Offset control-points of *item* by *offsets*. The argument is a list of number pairs or list of such lists. Each element of a pair represents an offset to one of the coordinates of a control-point. If *item* is a string, the result is `\once\override` for the specified grob type. If *item* is a music expression, the result is the same music expression with an appropriate tweak applied.

shiftDurations [music] - *dur* (integer) *dots* (integer) *arg* (music)

Change the duration of *arg* by adding *dur* to the **durlog** of *arg* and *dots* to the **dots** of *arg*.

single [music] - *overrides* (music) *music* (music)

Convert *overrides* to tweaks and apply them to *music*. This does not convert `\revert`, `\set` or `\unset`.

- skip** [music] - *dur* (duration)
Skip forward by *dur*.
- slashedGrace** [music] - *music* (music)
Create slashed graces (slashes through stems, but no slur) from the following music expression
- slurDashPattern** [music] - *dash-fraction* (number) *dash-period* (number)
Set up a custom style of dash pattern for *dash-fraction* ratio of line to space repeated at *dash-period* interval for slurs.
- spacingTweaks** [music] - *parameters* (list)
Set the system stretch, by reading the 'system-stretch' property of the 'parameters' assoc list.
- storePredefinedDiagram** [void] - *fretboard-table* (hash table) *chord* (music) *tuning* (pair) *diagram-definition* (string or pair)
Add predefined fret diagram defined by *diagram-definition* for the chord pitches *chord* and the stringTuning *tuning*.
- stringTuning** (any type) - *chord* (music)
Convert *chord* to a string tuning. *chord* must be in absolute pitches and should have the highest string number (generally the lowest pitch) first.
- styledNoteHeads** [music] - *style* (symbol) *heads* (symbol list or symbol) *music* (music)
Set *heads* in *music* to *style*.
- tabChordRepeats** [music] - *event-types* [list] *music* (music)
Walk through *music* putting the notes, fingerings and string numbers of the previous chord into repeat chords, as well as an optional list of *event-types* such as `#'(articulation-event)`.
- tabChordRepetition** [void]
Include the string and fingering information in a chord repetition. This function is deprecated; try using `\tabChordRepeats` instead.
- tag** [music] - *tag* (symbol list or symbol) *music* (music)
Tag the following *music* with *tag* and return the result, by adding the single symbol or symbol list *tag* to the **tags** property of *music*.
- temporary** [music] - *music* (music)
Make any `\override` in *music* replace an existing grob property value only temporarily, restoring the old value when a corresponding `\revert` is executed. This is achieved by clearing the 'pop-first' property normally set on `\overrides`.
An `\override/\revert` sequence created by using `\temporary` and `\undo` on the same music containing overrides will cancel out perfectly or cause a warning.
Non-property-related music is ignored, warnings are generated for any property-changing music that isn't an `\override`.
- tieDashPattern** [music] - *dash-fraction* (number) *dash-period* (number)
Set up a custom style of dash pattern for *dash-fraction* ratio of line to space repeated at *dash-period* interval for ties.
- time** [music] - *beat-structure* [number list] *fraction* (fraction, as pair)
Set *fraction* as time signature, with optional number list *beat-structure* before it.
- times** [music] - *fraction* (fraction, as pair) *music* (music)
Scale *music* in time by *fraction*.

tocItem [music] - *text* (markup)

Add a line to the table of content, using the **tocItemMarkup** paper variable markup

transpose [music] - *from* (pitch) *to* (pitch) *music* (music)

Transpose *music* from pitch *from* to pitch *to*.

transposedCueDuring [music] - *what* (string) *dir* (direction) *pitch* (pitch) *main-music* (music)

Insert notes from the part *what* into a voice called **cue**, using the transposition defined by *pitch*. This happens simultaneously with *main-music*, which is usually a rest. The argument *dir* determines whether the cue notes should be notated as a first or second voice.

transposition [music] - *pitch* (pitch)

Set instrument transposition

tuplet [music] - *ratio* (fraction, as pair) *tuplet-span* [duration] *music* (music)

Scale the given *music* to tuplets. *ratio* is a fraction that specifies how many notes are played in place of the nominal value: it will be '3/2' for triplets, namely three notes being played in place of two. If the optional duration *tuplet-span* is specified, it is used instead of **tupletSpannerDuration** for grouping the tuplets. For example,

```
\tuplet 3/2 4 { c8 c c c c c }
```

will result in two groups of three tuplets, each group lasting for a quarter note.

tupletSpan [music] - *tuplet-span* [duration]

Set **tupletSpannerDuration**, the length into which **\tuplet** without an explicit 'tuplet-span' argument of its own will group its tuplets, to the duration *tuplet-span*. To revert to the default of not subdividing the contents of a **\tuplet** command without explicit 'tuplet-span', use

```
\tupletSpan \default
```

tweak [music] - *prop* (symbol list or symbol) *value* (any type) *item* (symbol list or music)

Add a tweak to the following *item*, usually music. Layout objects created by *item* get their property *prop* set to *value*. If *prop* has the form '**Grob.property**', like with **\tweak Accidental.color #red cis'**

an indirectly created grob ('Accidental' is caused by 'NoteHead') can be tweaked; otherwise only directly created grobs are affected.

As a special case, *item* may be a symbol list specifying a grob path, in which case **\override** is called on it instead of creating tweaked music. This is mainly useful when using **\tweak** as a component for building other functions.

If this use case would call for **\once \override** rather than a plain **\override**, writing **\once \tweak ...** can be convenient.

prop can contain additional elements in which case a nested property (inside of an alist) is tweaked.

undo [music] - *music* (music)

Convert **\override** and **\set** in *music* to **\revert** and **\unset**, respectively. Any reverts and unsets already in *music* cause a warning. Non-property-related music is ignored.

unfoldRepeats [music] - *music* (music)

Force any **\repeat volta**, **\repeat tremolo** or **\repeat percent** commands in *music* to be interpreted as **\repeat unfold**.

void [void] - *arg* (any type)

Accept a scheme argument, return a void expression. Use this if you want to have a scheme expression evaluated because of its side-effects, but its value ignored.

`withMusicProperty` [*music*] - *sym* (symbol) *val* (any type) *music* (music)
Set *sym* to *val* in *music*.

`xNote` [*music*] - *note* (music)
Print *note* with a cross-shaped note head.

`xNotesOn` [*music*]
Set the default note head style to a cross-shaped style.

A.19 Identificateurs de modification de contexte

Les commandes suivantes permettent de modifier des contextes au sein d'un bloc `\layout` ou `\with`.

`RemoveEmptyStaves`
Remove staves which are considered to be empty according to the list of interfaces set by `keepAliveInterfaces`.

- Sets grob property `remove-empty` in [Section ‘VerticalAxisGroup’](#) dans *Référence des propriétés internes* to `#t`.

A.20 Types de prédicats prédéfinis

R5RS primary predicates

Type predicate	Description
<code>boolean?</code>	boolean
<code>char?</code>	character
<code>number?</code>	number
<code>pair?</code>	pair
<code>port?</code>	port
<code>procedure?</code>	procedure
<code>string?</code>	string
<code>symbol?</code>	symbol
<code>vector?</code>	vector

R5RS secondary predicates

Type predicate	Description
<code>char-alphabetic?</code>	alphabetic character
<code>char-lower-case?</code>	lower-case character
<code>char-numeric?</code>	numeric character
<code>char-upper-case?</code>	upper-case character
<code>char-whitespace?</code>	whitespace character
<code>complex?</code>	complex number
<code>eof-object?</code>	end-of-file object
<code>even?</code>	even number
<code>exact?</code>	exact number
<code>inexact?</code>	inexact number
<code>input-port?</code>	input port
<code>integer?</code>	integer
<code>list?</code>	list (<i>use <code>cheap-list?</code> for faster processing</i>)
<code>negative?</code>	negative number
<code>null?</code>	null

odd?	odd number
output-port?	output port
positive?	positive number
rational?	rational number
real?	real number
zero?	zero

Guile predicates

Type predicate	Description
hash-table?	hash table

LilyPond scheme predicates

Type predicate	Description
boolean-or-symbol?	boolean or symbol
cheap-list?	list (<i>use this instead of list? for faster processing</i>)
color?	color
fraction?	fraction, as pair
grob-list?	list of grobs
index?	non-negative integer
markup?	markup
markup-command-list?	markup command list
markup-list?	markup list
moment-pair?	pair of moment objects
number-list?	number list
number-or-grob?	number or grob
number-or-markup?	number or markup
number-or-pair?	number or pair
number-or-string?	number or string
number-pair?	pair of numbers
number-pair-list?	list of number pairs
rhythmic-location?	rhythmic location
scheme?	any type
string-or-music?	string or music
string-or-pair?	string or pair
string-or-symbol?	string or symbol
symbol-list?	symbol list
symbol-list-or-music?	symbol list or music
symbol-list-or-symbol?	symbol list or symbol
void?	void

LilyPond exported predicates

Type predicate	Description
ly:book?	book
ly:box?	box
ly:context?	context
ly:context-def?	context definition
ly:context-mod?	context modification
ly:dimension?	dimension, in staff space

<code>ly:dir?</code>	direction
<code>ly:dispatcher?</code>	dispatcher
<code>ly:duration?</code>	duration
<code>ly:event?</code>	post event
<code>ly:font-metric?</code>	font metric
<code>ly:grob?</code>	graphical (layout) object
<code>ly:grob-array?</code>	array of grobs
<code>ly:input-location?</code>	input location
<code>ly:item?</code>	item
<code>ly:iterator?</code>	iterator
<code>ly:lily-lexer?</code>	lily-lexer
<code>ly:lily-parser?</code>	lily-parser
<code>ly:listener?</code>	listener
<code>ly:moment?</code>	moment
<code>ly:music?</code>	music
<code>ly:music-function?</code>	music function
<code>ly:music-list?</code>	list of music objects
<code>ly:music-output?</code>	music output
<code>ly:otf-font?</code>	OpenType font
<code>ly:output-def?</code>	output definition
<code>ly:page-marker?</code>	page marker
<code>ly:pango-font?</code>	pango font
<code>ly:paper-book?</code>	paper book
<code>ly:paper-system?</code>	paper-system Prob
<code>ly:pitch?</code>	pitch
<code>ly:prob?</code>	property object
<code>ly:score?</code>	score
<code>ly:simple-closure?</code>	simple closure
<code>ly:skyline?</code>	skyline
<code>ly:skyline-pair?</code>	pair of skylines
<code>ly:source-file?</code>	source file
<code>ly:spanner?</code>	spanner
<code>ly:spring?</code>	spring
<code>ly:stencil?</code>	stencil
<code>ly:stream-event?</code>	stream event
<code>ly:translator?</code>	translator
<code>ly:translator-group?</code>	translator group
<code>ly:unpure-pure-container?</code>	unpure/pure container

A.21 Fonctions Scheme

<code>ly:add-context-mod</code>	<i>contextmods</i> <i>modification</i>	[Fonction]
Adds the given context <i>modification</i> to the list <i>contextmods</i> of context modifications.		
<code>ly:add-file-name-alist</code>	<i>alist</i>	[Fonction]
Add mappings for error messages from <i>alist</i> .		
<code>ly:add-interface</code>	<i>iface</i> <i>desc</i> <i>props</i>	[Fonction]
Add a new grob interface. <i>iface</i> is the interface name, <i>desc</i> is the interface description, and <i>props</i> is the list of user-settable properties for the interface.		

- ly:add-listener** *list disp cl* [Fonction]
Add the listener *list* to the dispatcher *disp*. Whenever *disp* hears an event of class *cl*, it is forwarded to *list*.
- ly:add-option** *sym val description* [Fonction]
Add a program option *sym*. *val* is the default value and *description* is a string description.
- ly:all-grob-interfaces** [Fonction]
Return the hash table with all grob interface descriptions.
- ly:all-options** [Fonction]
Get all option settings in an alist.
- ly:all-stencil-expressions** [Fonction]
Return all symbols recognized as stencil expressions.
- ly:assoc-get** *key alist default-value strict-checking* [Fonction]
Return value if *key* in *alist*, else *default-value* (or *#f* if not specified). If *strict-checking* is set to *#t* and *key* is not in *alist*, a *programming_error* is output.
- ly:axis-group-interface::add-element** *grob grob-element* [Fonction]
Set *grob* the parent of *grob-element* on all axes of *grob*.
- ly:basic-progress** *str rest* [Fonction]
A Scheme callable function to issue a basic progress message *str*. The message is formatted with *format* and *rest*.
- ly:beam-score-count** [Fonction]
count number of beam scores.
- ly:book?** *x* [Fonction]
Is *x* a Book object?
- ly:book-add-bookpart!** *book-smob book-part* [Fonction]
Add *book-part* to *book-smob* book part list.
- ly:book-add-score!** *book-smob score* [Fonction]
Add *score* to *book-smob* score list.
- ly:book-book-parts** *book* [Fonction]
Return book parts in *book*.
- ly:book-header** *book* [Fonction]
Return header in *book*.
- ly:book-paper** *book* [Fonction]
Return paper in *book*.
- ly:book-process** *book-smob default-paper default-layout output* [Fonction]
Print book. *output* is passed to the backend unchanged. For example, it may be a string (for file based outputs) or a socket (for network based output).
- ly:book-process-to-systems** *book-smob default-paper default-layout output* [Fonction]
Print book. *output* is passed to the backend unchanged. For example, it may be a string (for file based outputs) or a socket (for network based output).

ly:book-scores <i>book</i>	[Fonction]
Return scores in <i>book</i> .	
ly:book-set-header! <i>book module</i>	[Fonction]
Set the book header.	
ly:box? <i>x</i>	[Fonction]
Is <i>x</i> a Box object?	
ly:bp <i>num</i>	[Fonction]
<i>num</i> bigpoints (1/72th inch).	
ly:bracket <i>a iv t p</i>	[Fonction]
Make a bracket in direction <i>a</i> . The extent of the bracket is given by <i>iv</i> . The wings protrude by an amount of <i>p</i> , which may be negative. The thickness is given by <i>t</i> .	
ly:broadcast <i>disp ev</i>	[Fonction]
Send the stream event <i>ev</i> to the dispatcher <i>disp</i> .	
ly:camel-case->lisp-identifier <i>name-sym</i>	[Fonction]
Convert <i>FooBar_Bla</i> to <i>foo-bar-bla</i> style symbol.	
ly:chain-assoc-get <i>key achain default-value strict-checking</i>	[Fonction]
Return value for <i>key</i> from a list of alists <i>achain</i> . If no entry is found, return <i>default-value</i> or #f if <i>default-value</i> is not specified. With <i>strict-checking</i> set to #t , a <i>programming_error</i> is output in such cases.	
ly:check-expected-warnings	[Fonction]
Check whether all expected warnings have really been triggered.	
ly:cm <i>num</i>	[Fonction]
<i>num</i> cm.	
ly:command-line-code	[Fonction]
The Scheme code specified on command-line with '-e' .	
ly:command-line-options	[Fonction]
The Scheme options specified on command-line with '-d' .	
ly:connect-dispatchers <i>to from</i>	[Fonction]
Make the dispatcher <i>to</i> listen to events from <i>from</i> .	
ly:context? <i>x</i>	[Fonction]
Is <i>x</i> a Context object?	
ly:context-current-moment <i>context</i>	[Fonction]
Return the current moment of <i>context</i> .	
ly:context-def? <i>x</i>	[Fonction]
Is <i>x</i> a Context_def object?	
ly:context-def-lookup <i>def sym val</i>	[Fonction]
Return the value of <i>sym</i> in context definition <i>def</i> (e.g., \Voice). If no value is found, return <i>val</i> or '() if <i>val</i> is undefined. <i>sym</i> can be any of 'default-child' , 'consists' , 'description' , 'aliases' , 'accepts' , 'property-ops' , 'context-name' , 'group-type' .	
ly:context-def-modify <i>def mod</i>	[Fonction]
Return the result of applying the context-mod <i>mod</i> to the context definition <i>def</i> . Does not change <i>def</i> .	

ly:context-event-source <i>context</i>	[Fonction]
Return event-source of context <i>context</i> .	
ly:context-events-below <i>context</i>	[Fonction]
Return a stream-distributor that distributes all events from <i>context</i> and all its subcontexts.	
ly:context-find <i>context name</i>	[Fonction]
Find a parent of <i>context</i> that has name or alias <i>name</i> . Return #f if not found.	
ly:context-grob-definition <i>context name</i>	[Fonction]
Return the definition of <i>name</i> (a symbol) within <i>context</i> as an alist.	
ly:context-id <i>context</i>	[Fonction]
Return the ID string of <i>context</i> , i.e., for <code>\context Voice = "one" ...</code> return the string one .	
ly:context-mod? <i>x</i>	[Fonction]
Is <i>x</i> a Context_mod object?	
ly:context-mod-apply! <i>context mod</i>	[Fonction]
Apply the context modification <i>mod</i> to <i>context</i> .	
ly:context-name <i>context</i>	[Fonction]
Return the name of <i>context</i> , i.e., for <code>\context Voice = "one" ...</code> return the symbol Voice .	
ly:context-now <i>context</i>	[Fonction]
Return now-moment of context <i>context</i> .	
ly:context-parent <i>context</i>	[Fonction]
Return the parent of <i>context</i> , #f if none.	
ly:context-property <i>context sym def</i>	[Fonction]
Return the value for property <i>sym</i> in <i>context</i> . If <i>def</i> is given, and property value is '(), return <i>def</i> .	
ly:context-property-where-defined <i>context name</i>	[Fonction]
Return the context above <i>context</i> where <i>name</i> is defined.	
ly:context-pushpop-property <i>context grob eltprop val</i>	[Fonction]
Do a single <code>\override</code> or <code>\revert</code> operation in <i>context</i> . The grob definition <i>grob</i> is extended with <i>eltprop</i> (if <i>val</i> is specified) or reverted (if unspecified).	
ly:context-set-property! <i>context name val</i>	[Fonction]
Set value of property <i>name</i> in context <i>context</i> to <i>val</i> .	
ly:context-unset-property <i>context name</i>	[Fonction]
Unset value of property <i>name</i> in context <i>context</i> .	
ly:debug <i>str rest</i>	[Fonction]
A Scheme callable function to issue a debug message <i>str</i> . The message is formatted with format and <i>rest</i> .	
ly:default-scale	[Fonction]
Get the global default scale.	
ly:dimension? <i>d</i>	[Fonction]
Return <i>d</i> as a number. Used to distinguish length variables from normal numbers.	

ly:dir? <i>s</i>	[Fonction]
Is <i>s</i> a direction? Valid directions are -1, 0, or 1, where -1 represents left or down, 1 represents right or up, and 0 represents a neutral direction.	
ly:dispatcher? <i>x</i>	[Fonction]
Is <i>x</i> a <code>Dispatcher</code> object?	
ly:duration? <i>x</i>	[Fonction]
Is <i>x</i> a <code>Duration</code> object?	
ly:duration<? <i>p1 p2</i>	[Fonction]
Is <i>p1</i> shorter than <i>p2</i> ?	
ly:duration->string <i>dur</i>	[Fonction]
Convert <i>dur</i> to a string.	
ly:duration-dot-count <i>dur</i>	[Fonction]
Extract the dot count from <i>dur</i> .	
ly:duration-factor <i>dur</i>	[Fonction]
Extract the compression factor from <i>dur</i> . Return it as a pair.	
ly:duration-length <i>dur</i>	[Fonction]
The length of the duration as a <code>moment</code> .	
ly:duration-log <i>dur</i>	[Fonction]
Extract the duration log from <i>dur</i> .	
ly:duration-scale <i>dur</i>	[Fonction]
Extract the compression factor from <i>dur</i> . Return it as a rational.	
ly:effective-prefix	[Fonction]
Return effective prefix.	
ly:encode-string-for-pdf <i>str</i>	[Fonction]
Encode the given string to either Latin1 (which is a subset of the <code>PDFDocEncoding</code>) or if that's not possible to full UTF-16BE with Byte-Order-Mark (BOM).	
ly:engraver-announce-end-grob <i>engraver grob cause</i>	[Fonction]
Announce the end of a grob (i.e., the end of a spanner) originating from given <i>engraver</i> instance, with <i>grob</i> being a grob. <i>cause</i> should either be another grob or a music event.	
ly:engraver-make-grob <i>engraver grob-name cause</i>	[Fonction]
Create a grob originating from given <i>engraver</i> instance, with given <i>grob-name</i> , a symbol. <i>cause</i> should either be another grob or a music event.	
ly:error <i>str rest</i>	[Fonction]
A Scheme callable function to issue the error <i>str</i> . The error is formatted with <code>format</code> and <i>rest</i> .	
ly:eval-simple-closure <i>delayed closure scm-start scm-end</i>	[Fonction]
Evaluate a simple <i>closure</i> with the given <i>delayed</i> argument. If <i>scm-start</i> and <i>scm-end</i> are defined, evaluate it purely with those start and end points.	
ly:event? <i>obj</i>	[Fonction]
Is <i>obj</i> a proper (non-rhythmic) event object?	

- ly:event-deep-copy** *m* [Fonction]
Copy *m* and all sub expressions of *m*.
- ly:event-property** *sev sym val* [Fonction]
Get the property *sym* of stream event *sev*. If *sym* is undefined, return *val* or '()' if *val* is not specified.
- ly:event-set-property!** *ev sym val* [Fonction]
Set property *sym* in event *ev* to *val*.
- ly:expand-environment** *str* [Fonction]
Expand *\$VAR* and *\${VAR}* in *str*.
- ly:expect-warning** *str rest* [Fonction]
A Scheme callable function to register a warning to be expected and subsequently suppressed. If the warning is not encountered, a warning about the missing warning will be shown. The message should be translated with (*_ ...*) and changing parameters given after the format string.
- ly:find-file** *name* [Fonction]
Return the absolute file name of *name*, or *#f* if not found.
- ly:font-config-add-directory** *dir* [Fonction]
Add directory *dir* to FontConfig.
- ly:font-config-add-font** *font* [Fonction]
Add font *font* to FontConfig.
- ly:font-config-display-fonts** [Fonction]
Dump a list of all fonts visible to FontConfig.
- ly:font-config-get-font-file** *name* [Fonction]
Get the file for font *name*.
- ly:font-design-size** *font* [Fonction]
Given the font metric *font*, return the design size, relative to the current output-scale.
- ly:font-file-name** *font* [Fonction]
Given the font metric *font*, return the corresponding file name.
- ly:font-get-glyph** *font name* [Fonction]
Return a stencil from *font* for the glyph named *name*. If the glyph is not available, return an empty stencil.
Note that this command can only be used to access glyphs from fonts loaded with **ly:system-font-load**; currently, this means either the Emmentaler or Emmentaler-Brace fonts, corresponding to the font encodings **fetaMusic** and **fetaBraces**, respectively.
- ly:font-glyph-name-to-charcode** *font name* [Fonction]
Return the character code for glyph *name* in *font*.
Note that this command can only be used to access glyphs from fonts loaded with **ly:system-font-load**; currently, this means either the Emmentaler or Emmentaler-Brace fonts, corresponding to the font encodings **fetaMusic** and **fetaBraces**, respectively.
- ly:font-glyph-name-to-index** *font name* [Fonction]
Return the index for *name* in *font*.
Note that this command can only be used to access glyphs from fonts loaded with **ly:system-font-load**; currently, this means either the Emmentaler or Emmentaler-Brace fonts, corresponding to the font encodings **fetaMusic** and **fetaBraces**, respectively.

- ly:font-index-to-charcode** *font index* [Fonction]
 Return the character code for *index* in *font*.
 Note that this command can only be used to access glyphs from fonts loaded with **ly:system-font-load**; currently, this means either the Emmentaler or Emmentaler-Brace fonts, corresponding to the font encodings **fetaMusic** and **fetaBraces**, respectively.
- ly:font-magnification** *font* [Fonction]
 Given the font metric *font*, return the magnification, relative to the current output-scale.
- ly:font-metric?** *x* [Fonction]
 Is *x* a **Font_metric** object?
- ly:font-name** *font* [Fonction]
 Given the font metric *font*, return the corresponding name.
- ly:font-sub-fonts** *font* [Fonction]
 Given the font metric *font* of an OpenType font, return the names of the subfonts within *font*.
- ly:format** *str rest* [Fonction]
 LilyPond specific format, supporting `~a` and `~[0-9]f`. Basic support for `~s` is also provided.
- ly:format-output** *context* [Fonction]
 Given a global context in its final state, process it and return the **Music_output** object in its final state.
- ly:get-all-function-documentation** [Fonction]
 Get a hash table with all LilyPond Scheme extension functions.
- ly:get-all-translators** [Fonction]
 Return a list of all translator objects that may be instantiated.
- ly:get-context-mods** *contextmod* [Fonction]
 Returns the list of context modifications stored in *contextmod*.
- ly:get-option** *var* [Fonction]
 Get a global option setting.
- ly:get-spacing-spec** *from-scm to-scm* [Fonction]
 Return the spacing spec going between the two given grobs, *from-scm* and *to-scm*.
- ly:get-undead** *undead* [Fonction]
 Get back object from *undead*.
- ly:gettext** *original* [Fonction]
 A Scheme wrapper function for **gettext**.
- ly:grob?** *x* [Fonction]
 Is *x* a **Grob** object?
- ly:grob-alist-chain** *grob global* [Fonction]
 Get an alist chain for grob *grob*, with *global* as the global default. If unspecified, **font-defaults** from the layout block is taken.
- ly:grob-array?** *x* [Fonction]
 Is *x* a **Grob_array** object?

<code>ly:grob-array->list</code> <i>grob-arr</i>	[Fonction]
Return the elements of <i>grob-arr</i> as a Scheme list.	
<code>ly:grob-array-length</code> <i>grob-arr</i>	[Fonction]
Return the length of <i>grob-arr</i> .	
<code>ly:grob-array-ref</code> <i>grob-arr index</i>	[Fonction]
Retrieve the <i>index</i> th element of <i>grob-arr</i> .	
<code>ly:grob-basic-properties</code> <i>grob</i>	[Fonction]
Get the immutable properties of <i>grob</i> .	
<code>ly:grob-chain-callback</code> <i>grob proc sym</i>	[Fonction]
Find the callback that is stored as property <i>sym</i> of grob <i>grob</i> and chain <i>proc</i> to the head of this, meaning that it is called using <i>grob</i> and the previous callback's result.	
<code>ly:grob-common-refpoint</code> <i>grob other axis</i>	[Fonction]
Find the common refpoint of <i>grob</i> and <i>other</i> for <i>axis</i> .	
<code>ly:grob-common-refpoint-of-array</code> <i>grob others axis</i>	[Fonction]
Find the common refpoint of <i>grob</i> and <i>others</i> (a grob-array) for <i>axis</i> .	
<code>ly:grob-default-font</code> <i>grob</i>	[Fonction]
Return the default font for grob <i>grob</i> .	
<code>ly:grob-extent</code> <i>grob refp axis</i>	[Fonction]
Get the extent in <i>axis</i> direction of <i>grob</i> relative to the grob <i>refp</i> .	
<code>ly:grob-get-vertical-axis-group-index</code> <i>grob</i>	[Fonction]
Get the index of the vertical axis group the grob <i>grob</i> belongs to; return -1 if none is found.	
<code>ly:grob-interfaces</code> <i>grob</i>	[Fonction]
Return the interfaces list of grob <i>grob</i> .	
<code>ly:grob-layout</code> <i>grob</i>	[Fonction]
Get \layout definition from grob <i>grob</i> .	
<code>ly:grob-object</code> <i>grob sym</i>	[Fonction]
Return the value of a pointer in grob <i>grob</i> of property <i>sym</i> . It returns '() (end-of-list) if <i>sym</i> is undefined in <i>grob</i> .	
<code>ly:grob-original</code> <i>grob</i>	[Fonction]
Return the unbroken original grob of <i>grob</i> .	
<code>ly:grob-parent</code> <i>grob axis</i>	[Fonction]
Get the parent of <i>grob</i> . <i>axis</i> is 0 for the X-axis, 1 for the Y-axis.	
<code>ly:grob-pq<?</code> <i>a b</i>	[Fonction]
Compare two grob priority queue entries. This is an internal function.	
<code>ly:grob-properties</code> <i>grob</i>	[Fonction]
Get the mutable properties of <i>grob</i> .	
<code>ly:grob-property</code> <i>grob sym val</i>	[Fonction]
Return the value for property <i>sym</i> of <i>grob</i> . If no value is found, return <i>val</i> or '() if <i>val</i> is not specified.	

ly:grob-property-data <i>grob sym</i>	[Fonction]
Return the value for property <i>sym</i> of <i>grob</i> , but do not process callbacks.	
ly:grob-pure-height <i>grob refp beg end val</i>	[Fonction]
Return the pure height of <i>grob</i> given refpoint <i>refp</i> . If no value is found, return <i>val</i> or '()' if <i>val</i> is not specified.	
ly:grob-pure-property <i>grob sym beg end val</i>	[Fonction]
Return the pure value for property <i>sym</i> of <i>grob</i> . If no value is found, return <i>val</i> or '()' if <i>val</i> is not specified.	
ly:grob-relative-coordinate <i>grob refp axis</i>	[Fonction]
Get the coordinate in <i>axis</i> direction of <i>grob</i> relative to the grob <i>refp</i> .	
ly:grob-robust-relative-extent <i>grob refp axis</i>	[Fonction]
Get the extent in <i>axis</i> direction of <i>grob</i> relative to the grob <i>refp</i> , or (0,0) if empty.	
ly:grob-script-priority-less <i>a b</i>	[Fonction]
Compare two grobs by script priority. For internal use.	
ly:grob-set-nested-property! <i>grob symlist val</i>	[Fonction]
Set nested property <i>symlist</i> in grob <i>grob</i> to value <i>val</i> .	
ly:grob-set-object! <i>grob sym val</i>	[Fonction]
Set <i>sym</i> in grob <i>grob</i> to value <i>val</i> .	
ly:grob-set-parent! <i>grob axis parent-grob</i>	[Fonction]
Set <i>parent-grob</i> the parent of grob <i>grob</i> in axis <i>axis</i> .	
ly:grob-set-property! <i>grob sym val</i>	[Fonction]
Set <i>sym</i> in grob <i>grob</i> to value <i>val</i> .	
ly:grob-staff-position <i>sg</i>	[Fonction]
Return the Y-position of <i>sg</i> relative to the staff.	
ly:grob-suicide! <i>grob</i>	[Fonction]
Kill <i>grob</i> .	
ly:grob-system <i>grob</i>	[Fonction]
Return the system grob of <i>grob</i> .	
ly:grob-translate-axis! <i>grob d a</i>	[Fonction]
Translate <i>grob</i> on axis <i>a</i> over distance <i>d</i> .	
ly:grob-vertical<? <i>a b</i>	[Fonction]
Does <i>a</i> lie above <i>b</i> on the page?	
ly:gulp-file <i>name size</i>	[Fonction]
Read <i>size</i> characters from the file <i>name</i> , and return its contents in a string. If <i>size</i> is undefined, the entire file is read. The file is looked up using the search path.	
ly:hash-table-keys <i>tab</i>	[Fonction]
Return a list of keys in <i>tab</i> .	
ly:inch <i>num</i>	[Fonction]
<i>num</i> inches.	

ly:input-both-locations <i>sip</i>	[Fonction]
Return input location in <i>sip</i> as (file-name first-line first-column last-line last-column).	
ly:input-file-line-char-column <i>sip</i>	[Fonction]
Return input location in <i>sip</i> as (file-name line char column).	
ly:input-location? <i>x</i>	[Fonction]
Is <i>x</i> an input-location?	
ly:input-message <i>sip msg rest</i>	[Fonction]
Print <i>msg</i> as a GNU compliant error message, pointing to the location in <i>sip</i> . <i>msg</i> is interpreted similar to format 's argument, using <i>rest</i> .	
ly:input-warning <i>sip msg rest</i>	[Fonction]
Print <i>msg</i> as a GNU compliant warning message, pointing to the location in <i>sip</i> . <i>msg</i> is interpreted similar to format 's argument, using <i>rest</i> .	
ly:interpret-music-expression <i>mus ctx</i>	[Fonction]
Interpret the music expression <i>mus</i> in the global context <i>ctx</i> . The context is returned in its final state.	
ly:interpret-stencil-expression <i>expr func arg1 offset</i>	[Fonction]
Parse <i>expr</i> , feed bits to <i>func</i> with first arg <i>arg1</i> having offset <i>offset</i> .	
ly:intlog2 <i>d</i>	[Fonction]
The 2-logarithm of 1/ <i>d</i> .	
ly:item? <i>g</i>	[Fonction]
Is <i>g</i> an Item object?	
ly:item-break-dir <i>it</i>	[Fonction]
The break status direction of item <i>it</i> . -1 means end of line, 0 unbroken, and 1 beginning of line.	
ly:iterator? <i>x</i>	[Fonction]
Is <i>x</i> a Music_iterator object?	
ly:lexer-keywords <i>lexer</i>	[Fonction]
Return a list of (KEY . CODE) pairs, signifying the LilyPond reserved words list.	
ly:lily-lexer? <i>x</i>	[Fonction]
Is <i>x</i> a Lily_lexer object?	
ly:lily-parser? <i>x</i>	[Fonction]
Is <i>x</i> a Lily_parser object?	
ly:listened-event-class? <i>disp cl</i>	[Fonction]
Does <i>disp</i> listen to any event type in the list <i>cl</i> ?	
ly:listened-event-types <i>disp</i>	[Fonction]
Return a list of all event types that <i>disp</i> listens to.	
ly:listener? <i>x</i>	[Fonction]
Is <i>x</i> a Listener object?	
ly:make-book <i>paper header scores</i>	[Fonction]
Make a \book of <i>paper</i> and <i>header</i> (which may be #f as well) containing \scores.	

- ly:make-book-part** *scores* [Fonction]
 Make a `\bookpart` containing `\scores`.
- ly:make-context-mod** *mod-list* [Fonction]
 Creates a context modification, optionally initialized via the list of modifications *mod-list*.
- ly:make-dispatcher** [Fonction]
 Return a newly created dispatcher.
- ly:make-duration** *length dotcount num den* [Fonction]
length is the negative logarithm (base 2) of the duration: 1 is a half note, 2 is a quarter note, 3 is an eighth note, etc. The number of dots after the note is given by the optional argument *dotcount*.
 The duration factor is optionally given by integers *num* and *den*, alternatively by a single rational number.
 A duration is a musical duration, i.e., a length of time described by a power of two (whole, half, quarter, etc.) and a number of augmentation dots.
- ly:make-global-context** *output-def* [Fonction]
 Set up a global interpretation context, using the output block *output-def*. The context is returned.
- ly:make-global-translator** *global* [Fonction]
 Create a translator group and connect it to the global context *global*. The translator group is returned.
- ly:make-listener** *callback* [Fonction]
 Create a listener. Any time the listener hears an object, it will call *callback* with that object. *callback* should take exactly one argument.
- ly:make-moment** *m g gn gd* [Fonction]
 Create the moment with rational main timing *m*, and optional grace timing *g*.
 A *moment* is a point in musical time. It consists of a pair of rationals (*m*, *g*), where *m* is the timing for the main notes, and *g* the timing for grace notes. In absence of grace notes, *g* is zero.
 For compatibility reasons, it is possible to write two numbers specifying numerator and denominator instead of the rationals. These forms cannot be mixed, and the two-argument form is disambiguated by the sign of the second argument: if it is positive, it can only be a denominator and not a grace timing.
- ly:make-music** *props* [Fonction]
 Make a C++ `Music` object and initialize it with *props*.
 This function is for internal use and is only called by `make-music`, which is the preferred interface for creating music objects.
- ly:make-music-function** *signature func* [Fonction]
 Make a function to process music, to be used for the parser. *func* is the function, and *signature* describes its arguments. *signature*'s cdr is a list containing either `ly:music?` predicates or other type predicates. Its car is the syntax function to call.
- ly:make-music-relative!** *music pitch* [Fonction]
 Make *music* relative to *pitch*, return final pitch.
- ly:make-output-def** [Fonction]
 Make an output definition.

ly:make-page-label-marker <i>label</i>	[Fonction]
Return page marker with label <i>label</i> .	
ly:make-page-permission-marker <i>symbol permission</i>	[Fonction]
Return page marker with page breaking and turning permissions.	
ly:make-pango-description-string <i>chain size</i>	[Fonction]
Make a <code>PangoFontDescription</code> string for the property alist <i>chain</i> at size <i>size</i> .	
ly:make-paper-outputter <i>port format</i>	[Fonction]
Create an outputter that evaluates within <i>output-format</i> , writing to <i>port</i> .	
ly:make-pitch <i>octave note alter</i>	[Fonction]
<i>octave</i> is specified by an integer, zero for the octave containing middle C. <i>note</i> is a number indexing the global default scale, with 0 corresponding to pitch C and 6 usually corresponding to pitch B. Optional <i>alter</i> is a rational number of 200-cent whole tones for alteration.	
ly:make-prob <i>type init rest</i>	[Fonction]
Create a Prob object.	
ly:make-scale <i>steps</i>	[Fonction]
Create a scale. The argument is a vector of rational numbers, each of which represents the number of 200 cent tones of a pitch above the tonic.	
ly:make-score <i>music</i>	[Fonction]
Return score with <i>music</i> encapsulated in it.	
ly:make-simple-closure <i>expr</i>	[Fonction]
Make a simple closure. <i>expr</i> should be form of <i>(func a1 a2 ...)</i> , and will be invoked as <i>(func delayed-arg a1 a2 ...)</i> .	
ly:make-spring <i>ideal min-dist</i>	[Fonction]
Make a spring. <i>ideal</i> is the ideal distance of the spring, and <i>min-dist</i> is the minimum distance.	
ly:make-stencil <i>expr xext yext</i>	[Fonction]
Stencils are device independent output expressions. They carry two pieces of information:	
1. A specification of how to print this object. This specification is processed by the output backends, for example <code>'scm/output-ps.scm'</code> .	
2. The vertical and horizontal extents of the object, given as pairs. If an extent is unspecified (or if you use <code>empty-interval</code> as its value), it is taken to be empty.	
ly:make-stream-event <i>cl proplist</i>	[Fonction]
Create a stream event of class <i>cl</i> with the given mutable property list.	
ly:make-undead <i>object</i>	[Fonction]
This packages <i>object</i> in a manner that keeps it from triggering "Parsed object should be dead" messages.	
ly:make-unpure-pure-container <i>unpure pure</i>	[Fonction]
Make an unpure-pure container. <i>unpure</i> should be an unpure expression, and <i>pure</i> should be a pure expression. If <i>pure</i> is omitted, the value of <i>unpure</i> will be used twice, except that a callback is given two extra arguments that are ignored for the sake of pure calculations.	
ly:message <i>str rest</i>	[Fonction]
A Scheme callable function to issue the message <i>str</i> . The message is formatted with <code>format</code> and <i>rest</i> .	

ly:minimal-breaking <i>pb</i>	[Fonction]
Break (pages and lines) the Paper_book object <i>pb</i> without looking for optimal spacing: stack as many lines on a page before moving to the next one.	
ly:mm <i>num</i>	[Fonction]
<i>num</i> mm.	
ly:module->alist <i>mod</i>	[Fonction]
Dump the contents of module <i>mod</i> as an alist.	
ly:module-copy <i>dest src</i>	[Fonction]
Copy all bindings from module <i>src</i> into <i>dest</i> .	
ly:modules-lookup <i>modules sym def</i>	[Fonction]
Look up <i>sym</i> in the list <i>modules</i> , returning the first occurrence. If not found, return <i>def</i> or #f if <i>def</i> isn't specified.	
ly:moment? <i>x</i>	[Fonction]
Is <i>x</i> a Moment object?	
ly:moment<? <i>a b</i>	[Fonction]
Compare two moments.	
ly:moment-add <i>a b</i>	[Fonction]
Add two moments.	
ly:moment-div <i>a b</i>	[Fonction]
Divide two moments.	
ly:moment-grace <i>mom</i>	[Fonction]
Extract grace timing as a rational number from <i>mom</i> .	
ly:moment-grace-denominator <i>mom</i>	[Fonction]
Extract denominator from grace timing.	
ly:moment-grace-numerator <i>mom</i>	[Fonction]
Extract numerator from grace timing.	
ly:moment-main <i>mom</i>	[Fonction]
Extract main timing as a rational number from <i>mom</i> .	
ly:moment-main-denominator <i>mom</i>	[Fonction]
Extract denominator from main timing.	
ly:moment-main-numerator <i>mom</i>	[Fonction]
Extract numerator from main timing.	
ly:moment-mod <i>a b</i>	[Fonction]
Modulo of two moments.	
ly:moment-mul <i>a b</i>	[Fonction]
Multiply two moments.	
ly:moment-sub <i>a b</i>	[Fonction]
Subtract two moments.	
ly:music? <i>obj</i>	[Fonction]
Is <i>obj</i> a music object?	

<code>ly:music-compress</code> <i>m factor</i>	[Fonction]
Compress music object <i>m</i> by moment <i>factor</i> .	
<code>ly:music-deep-copy</code> <i>m</i>	[Fonction]
Copy <i>m</i> and all sub expressions of <i>m</i> . <i>m</i> may be an arbitrary type; cons cells and music are copied recursively.	
<code>ly:music-duration-compress</code> <i>mus fact</i>	[Fonction]
Compress <i>mus</i> by factor <i>fact</i> , which is a Moment .	
<code>ly:music-duration-length</code> <i>mus</i>	[Fonction]
Extract the duration field from <i>mus</i> and return the length.	
<code>ly:music-function?</code> <i>x</i>	[Fonction]
Is <i>x</i> a music-function ?	
<code>ly:music-function-extract</code> <i>x</i>	[Fonction]
Return the Scheme function inside <i>x</i> .	
<code>ly:music-function-signature</code> <i>x</i>	[Fonction]
Return the function signature inside <i>x</i> .	
<code>ly:music-length</code> <i>mus</i>	[Fonction]
Get the length of music expression <i>mus</i> and return it as a Moment object.	
<code>ly:music-list?</code> <i>lst</i>	[Fonction]
Is <i>lst</i> a list of music objects?	
<code>ly:music-mutable-properties</code> <i>mus</i>	[Fonction]
Return an alist containing the mutable properties of <i>mus</i> . The immutable properties are not available, since they are constant and initialized by the make-music function.	
<code>ly:music-output?</code> <i>x</i>	[Fonction]
Is <i>x</i> a Music_output object?	
<code>ly:music-property</code> <i>mus sym val</i>	[Fonction]
Return the value for property <i>sym</i> of music expression <i>mus</i> . If no value is found, return <i>val</i> or '() if <i>val</i> is not specified.	
<code>ly:music-set-property!</code> <i>mus sym val</i>	[Fonction]
Set property <i>sym</i> in music expression <i>mus</i> to <i>val</i> .	
<code>ly:music-transpose</code> <i>m p</i>	[Fonction]
Transpose <i>m</i> such that central C is mapped to <i>p</i> . Return <i>m</i> .	
<code>ly:note-column-accidentals</code> <i>note-column</i>	[Fonction]
Return the AccidentalPlacement grob from <i>note-column</i> if any, or SCM_EOL otherwise.	
<code>ly:note-column-dot-column</code> <i>note-column</i>	[Fonction]
Return the DotColumn grob from <i>note-column</i> if any, or SCM_EOL otherwise.	
<code>ly:note-head::stem-attachment</code> <i>font-metric glyph-name</i>	[Fonction]
Get attachment in <i>font-metric</i> for attaching a stem to notehead <i>glyph-name</i> .	
<code>ly:number->string</code> <i>s</i>	[Fonction]
Convert <i>s</i> to a string without generating many decimals.	

- ly:one-line-breaking** *pb* [Fonction]
Put each score on a single line, and put each line on its own page. The paper-width setting will be modified so that every page will be wider than the widest line.
- ly:optimal-breaking** *pb* [Fonction]
Optimally break (pages and lines) the `Paper_book` object *pb* to minimize badness in both vertical and horizontal spacing.
- ly:option-usage** *port* [Fonction]
Print `ly:set-option` usage. Optional *port* argument for the destination defaults to current output port.
- ly:otf->cff** *otf-file-name* [Fonction]
Convert the contents of an OTF file to a CFF file, returning it as a string.
- ly:otf-font?** *font* [Fonction]
Is *font* an OpenType font?
- ly:otf-font-glyph-info** *font glyph* [Fonction]
Given the font metric *font* of an OpenType font, return the information about named glyph *glyph* (a string).
- ly:otf-font-table-data** *font tag* [Fonction]
Extract a table *tag* from *font*. Return empty string for non-existent *tag*.
- ly:otf-glyph-count** *font* [Fonction]
Return the number of glyphs in *font*.
- ly:otf-glyph-list** *font* [Fonction]
Return a list of glyph names for *font*.
- ly:output-def?** *def* [Fonction]
Is *def* an output definition?
- ly:output-def-clone** *def* [Fonction]
Clone output definition *def*.
- ly:output-def-lookup** *def sym val* [Fonction]
Return the value of *sym* in output definition *def* (e.g., `\paper`). If no value is found, return *val* or `()` if *val* is undefined.
- ly:output-def-parent** *def* [Fonction]
Return the parent output definition of *def*.
- ly:output-def-scope** *def* [Fonction]
Return the variable scope inside *def*.
- ly:output-def-set-variable!** *def sym val* [Fonction]
Set an output definition *def* variable *sym* to *val*.
- ly:output-description** *output-def* [Fonction]
Return the description of translators in *output-def*.
- ly:output-find-context-def** *output-def context-name* [Fonction]
Return an alist of all context defs (matching *context-name* if given) in *output-def*.
- ly:output-formats** [Fonction]
Formats passed to `--format` as a list of strings, used for the output.

<code>ly:outputter-close</code> <i>outputter</i>	[Fonction]
Close port of <i>outputter</i> .	
<code>ly:outputter-dump-stencil</code> <i>outputter stencil</i>	[Fonction]
Dump stencil <i>expr</i> onto <i>outputter</i> .	
<code>ly:outputter-dump-string</code> <i>outputter str</i>	[Fonction]
Dump <i>str</i> onto <i>outputter</i> .	
<code>ly:outputter-module</code> <i>outputter</i>	[Fonction]
Return output module of <i>outputter</i> .	
<code>ly:outputter-output-scheme</code> <i>outputter expr</i>	[Fonction]
Eval <i>expr</i> in module of <i>outputter</i> .	
<code>ly:outputter-port</code> <i>outputter</i>	[Fonction]
Return output port for <i>outputter</i> .	
<code>ly:page-marker?</code> <i>x</i>	[Fonction]
Is <i>x</i> a <code>Page_marker</code> object?	
<code>ly:page-turn-breaking</code> <i>pb</i>	[Fonction]
Optimally break (pages and lines) the <code>Paper_book</code> object <i>pb</i> such that page turns only happen in specified places, returning its pages.	
<code>ly:pango-font?</code> <i>f</i>	[Fonction]
Is <i>f</i> a pango font?	
<code>ly:pango-font-physical-fonts</code> <i>f</i>	[Fonction]
Return alist of (ps-name file-name font-index) lists for Pango font <i>f</i> .	
<code>ly:paper-book?</code> <i>x</i>	[Fonction]
Is <i>x</i> a <code>Paper_book</code> object?	
<code>ly:paper-book-header</code> <i>pb</i>	[Fonction]
Return the header definition (<code>\header</code>) in <code>Paper_book</code> object <i>pb</i> .	
<code>ly:paper-book-pages</code> <i>pb</i>	[Fonction]
Return pages in <code>Paper_book</code> object <i>pb</i> .	
<code>ly:paper-book-paper</code> <i>pb</i>	[Fonction]
Return the paper output definition (<code>\paper</code>) in <code>Paper_book</code> object <i>pb</i> .	
<code>ly:paper-book-performances</code> <i>pb</i>	[Fonction]
Return performances in <code>Paper_book</code> object <i>pb</i> .	
<code>ly:paper-book-scopes</code> <i>pb</i>	[Fonction]
Return scopes in <code>Paper_book</code> object <i>pb</i> .	
<code>ly:paper-book-systems</code> <i>pb</i>	[Fonction]
Return systems in <code>Paper_book</code> object <i>pb</i> .	
<code>ly:paper-fonts</code> <i>def</i>	[Fonction]
Return a list containing the fonts from output definition <i>def</i> (e.g., <code>\paper</code>).	
<code>ly:paper-get-font</code> <i>def chain</i>	[Fonction]
Find a font metric in output definition <i>def</i> satisfying the font-qualifiers in alist chain <i>chain</i> , and return it. (An alist chain is a list of alists, containing grob properties.)	

ly:paper-get-number <i>def sym</i>	[Fonction]
Return the value of variable <i>sym</i> in output definition <i>def</i> as a double.	
ly:paper-outputscales <i>def</i>	[Fonction]
Return the output-scale for output definition <i>def</i> .	
ly:paper-score-paper-systems <i>paper-score</i>	[Fonction]
Return vector of paper_system objects from <i>paper-score</i> .	
ly:paper-system? <i>obj</i>	[Fonction]
Is <i>obj</i> a C++ Prob object of type paper-system ?	
ly:paper-system-minimum-distance <i>sys1 sys2</i>	[Fonction]
Measure the minimum distance between these two paper-systems, using their stored skylines if possible and falling back to their extents otherwise.	
ly:parse-file <i>name</i>	[Fonction]
Parse a single .ly file. Upon failure, throw ly-file-failed key.	
ly:parse-string-expression <i>parser-smob ly-code filename line</i>	[Fonction]
Parse the string <i>ly-code</i> with <i>parser-smob</i> . Return the contained music expression. <i>filename</i> and <i>line</i> are optional source indicators.	
ly:parsed-undead-list!	[Fonction]
Return the list of objects that have been found live that should have been dead, and clear that list.	
ly:parser-clear-error <i>parser</i>	[Fonction]
Clear the error flag for the parser.	
ly:parser-clone <i>parser-smob closures location</i>	[Fonction]
Return a clone of <i>parser-smob</i> . An association list of port positions to closures can be specified in <i>closures</i> in order to have \$ and # interpreted in their original lexical environment. If <i>location</i> is a valid location, it becomes the source of all music expressions inside.	
ly:parser-define! <i>parser-smob symbol val</i>	[Fonction]
Bind <i>symbol</i> to <i>val</i> in <i>parser-smob</i> 's module.	
ly:parser-error <i>parser msg input</i>	[Fonction]
Display an error message and make the parser fail.	
ly:parser-has-error? <i>parser</i>	[Fonction]
Does <i>parser</i> have an error flag?	
ly:parser-include-string <i>parser-smob ly-code</i>	[Fonction]
Include the string <i>ly-code</i> into the input stream for <i>parser-smob</i> . Can only be used in immediate Scheme expressions (\$ instead of #).	
ly:parser-lexer <i>parser-smob</i>	[Fonction]
Return the lexer for <i>parser-smob</i> .	
ly:parser-lookup <i>parser-smob symbol</i>	[Fonction]
Look up <i>symbol</i> in <i>parser-smob</i> 's module. Return '() if not defined.	
ly:parser-output-name <i>parser</i>	[Fonction]
Return the base name of the output file.	

ly:parser-parse-string <i>parser-smob ly-code</i>	[Fonction]
Parse the string <i>ly-code</i> with <i>parser-smob</i> . Upon failure, throw ly-file-failed key.	
ly:parser-set-note-names <i>parser names</i>	[Fonction]
Replace current note names in <i>parser</i> . <i>names</i> is an alist of symbols. This only has effect if the current mode is notes.	
ly:performance-write <i>performance filename</i>	[Fonction]
Write <i>performance</i> to <i>filename</i> .	
ly:pfb->pfa <i>pfb-file-name</i>	[Fonction]
Convert the contents of a Type 1 font in PFB format to PFA format.	
ly:pitch? <i>x</i>	[Fonction]
Is <i>x</i> a Pitch object?	
ly:pitch<? <i>p1 p2</i>	[Fonction]
Is <i>p1</i> lexicographically smaller than <i>p2</i> ?	
ly:pitch-alteration <i>pp</i>	[Fonction]
Extract the alteration from pitch <i>pp</i> .	
ly:pitch-diff <i>pitch root</i>	[Fonction]
Return pitch <i>delta</i> such that <i>pitch</i> transposed by <i>delta</i> equals <i>root</i> .	
ly:pitch-negate <i>p</i>	[Fonction]
Negate <i>p</i> .	
ly:pitch-notename <i>pp</i>	[Fonction]
Extract the note name from pitch <i>pp</i> .	
ly:pitch-octave <i>pp</i>	[Fonction]
Extract the octave from pitch <i>pp</i> .	
ly:pitch-quartertones <i>pp</i>	[Fonction]
Calculate the number of quarter tones of <i>pp</i> from middle C.	
ly:pitch-semitones <i>pp</i>	[Fonction]
Calculate the number of semitones of <i>pp</i> from middle C.	
ly:pitch-steps <i>p</i>	[Fonction]
Number of steps counted from middle C of the pitch <i>p</i> .	
ly:pitch-tones <i>pp</i>	[Fonction]
Calculate the number of tones of <i>pp</i> from middle C as a rational number.	
ly:pitch-transpose <i>p delta</i>	[Fonction]
Transpose <i>p</i> by the amount <i>delta</i> , where <i>delta</i> is relative to middle C.	
ly:pointer-group-interface::add-grob <i>grob sym grob-element</i>	[Fonction]
Add <i>grob-element</i> to <i>grob</i> 's <i>sym</i> grob array.	
ly:position-on-line? <i>sg spos</i>	[Fonction]
Return whether <i>spos</i> is on a line of the staff associated with the grob <i>sg</i> (even on an extender line).	
ly:prob? <i>x</i>	[Fonction]
Is <i>x</i> a Prob object?	

ly:prob-immutable-properties <i>prob</i>	[Fonction]
Retrieve an alist of immutable properties.	
ly:prob-mutable-properties <i>prob</i>	[Fonction]
Retrieve an alist of mutable properties.	
ly:prob-property <i>prob sym val</i>	[Fonction]
Return the value for property <i>sym</i> of Prob object <i>prob</i> . If no value is found, return <i>val</i> or '()' if <i>val</i> is not specified.	
ly:prob-property? <i>obj sym</i>	[Fonction]
Is boolean prop <i>sym</i> of <i>sym</i> set?	
ly:prob-set-property! <i>obj sym value</i>	[Fonction]
Set property <i>sym</i> of <i>obj</i> to <i>value</i> .	
ly:prob-type? <i>obj type</i>	[Fonction]
Is <i>obj</i> the specified prob-type?	
ly:programming-error <i>str rest</i>	[Fonction]
A Scheme callable function to issue the internal warning <i>str</i> . The message is formatted with <i>format</i> and <i>rest</i> .	
ly:progress <i>str rest</i>	[Fonction]
A Scheme callable function to print progress <i>str</i> . The message is formatted with <i>format</i> and <i>rest</i> .	
ly:property-lookup-stats <i>sym</i>	[Fonction]
Return hash table with a property access corresponding to <i>sym</i> . Choices are prob , grob , and context .	
ly:protects	[Fonction]
Return hash of protected objects.	
ly:pt <i>num</i>	[Fonction]
<i>num</i> printer points.	
ly:register-stencil-expression <i>symbol</i>	[Fonction]
Add <i>symbol</i> as head of a stencil expression.	
ly:relative-group-extent <i>elements common axis</i>	[Fonction]
Determine the extent of <i>elements</i> relative to <i>common</i> in the <i>axis</i> direction.	
ly:reset-all-fonts	[Fonction]
Forget all about previously loaded fonts.	
ly:round-filled-box <i>xext yext blot</i>	[Fonction]
Make a Stencil object that prints a black box of dimensions <i>xext</i> , <i>yext</i> and roundness <i>blot</i> .	
ly:round-filled-polygon <i>points blot</i>	[Fonction]
Make a Stencil object that prints a black polygon with corners at the points defined by <i>points</i> (list of coordinate pairs) and roundness <i>blot</i> .	
ly:run-translator <i>mus output-def</i>	[Fonction]
Process <i>mus</i> according to <i>output-def</i> . An interpretation context is set up, and <i>mus</i> is interpreted with it. The context is returned in its final state.	
Optionally, this routine takes an object-key to uniquely identify the score block containing it.	

ly:score? <i>x</i>	[Fonction]
Is <i>x</i> a Score object?	
ly:score-add-output-def! <i>score def</i>	[Fonction]
Add an output definition <i>def</i> to <i>score</i> .	
ly:score-embedded-format <i>score layout</i>	[Fonction]
Run <i>score</i> through <i>layout</i> (an output definition) scaled to correct output-scale already, returning a list of layout-lines.	
ly:score-error? <i>score</i>	[Fonction]
Was there an error in the score?	
ly:score-header <i>score</i>	[Fonction]
Return score header.	
ly:score-music <i>score</i>	[Fonction]
Return score music.	
ly:score-output-defs <i>score</i>	[Fonction]
All output definitions in a score.	
ly:score-set-header! <i>score module</i>	[Fonction]
Set the score header.	
ly:set-default-scale <i>scale</i>	[Fonction]
Set the global default scale. This determines the tuning of pitches with no accidentals or key signatures. The first pitch is C. Alterations are calculated relative to this scale. The number of pitches in this scale determines the number of scale steps that make up an octave. Usually the 7-note major scale.	
ly:set-grob-modification-callback <i>cb</i>	[Fonction]
Specify a procedure that will be called every time LilyPond modifies a grob property. The callback will receive as arguments the grob that is being modified, the name of the C++ file in which the modification was requested, the line number in the C++ file in which the modification was requested, the name of the function in which the modification was requested, the property to be changed, and the new value for the property.	
ly:set-middle-C! <i>context</i>	[Fonction]
Set the middleCPosition variable in <i>context</i> based on the variables middleCClefPosition and middleCOffset .	
ly:set-option <i>var val</i>	[Fonction]
Set a program option.	
ly:set-property-cache-callback <i>cb</i>	[Fonction]
Specify a procedure that will be called whenever lilypond calculates a callback function and caches the result. The callback will receive as arguments the grob whose property it is, the name of the property, the name of the callback that calculated the property, and the new (cached) value of the property.	
ly:simple-closure? <i>clos</i>	[Fonction]
Is <i>clos</i> a simple closure?	
ly:skyline? <i>x</i>	[Fonction]
Is <i>x</i> a Skyline object?	

ly:skyline-empty? <i>sky</i>	[Fonction]
Return whether <i>sky</i> is empty.	
ly:skyline-pair? <i>x</i>	[Fonction]
Is <i>x</i> a <code>Skyline_pair</code> object?	
ly:slur-score-count	[Fonction]
count number of slur scores.	
ly:smob-protects	[Fonction]
Return LilyPond's internal smob protection list.	
ly:solve-spring-rod-problem <i>springs rods length ragged</i>	[Fonction]
Solve a spring and rod problem for <i>count</i> objects, that are connected by <i>count</i> -1 <i>springs</i> , and an arbitrary number of <i>rods</i> . <i>count</i> is implicitly given by <i>springs</i> and <i>rods</i> . The <i>springs</i> argument has the format (ideal, inverse_hook) and <i>rods</i> is of the form (idx1, idx2, distance).	
<i>length</i> is a number, <i>ragged</i> a boolean.	
The function returns a list containing the force (positive for stretching, negative for compressing and #f for non-satisfied constraints) followed by <i>spring-count</i> +1 positions of the objects.	
ly:source-file? <i>x</i>	[Fonction]
Is <i>x</i> a <code>Source_file</code> object?	
ly:spanner? <i>g</i>	[Fonction]
Is <i>g</i> a spanner object?	
ly:spanner-bound <i>spanner dir</i>	[Fonction]
Get one of the bounds of <i>spanner</i> . <i>dir</i> is -1 for left, and 1 for right.	
ly:spanner-broken-into <i>spanner</i>	[Fonction]
Return broken-into list for <i>spanner</i> .	
ly:spanner-set-bound! <i>spanner dir item</i>	[Fonction]
Set grob <i>item</i> as bound in direction <i>dir</i> for <i>spanner</i> .	
ly:spawn <i>command rest</i>	[Fonction]
Simple interface to <code>g_spawn_sync</code> <i>str</i> . The error is formatted with <code>format</code> and <i>rest</i> .	
ly:spring? <i>x</i>	[Fonction]
Is <i>x</i> a <code>Spring</code> object?	
ly:spring-set-inverse-compress-strength! <i>spring strength</i>	[Fonction]
Set the inverse compress <i>strength</i> of <i>spring</i> .	
ly:spring-set-inverse-stretch-strength! <i>spring strength</i>	[Fonction]
Set the inverse stretch <i>strength</i> of <i>spring</i> .	
ly:staff-symbol-line-thickness <i>grob</i>	[Fonction]
Returns the <code>line-thickness</code> of the staff associated with <i>grob</i> .	
ly:staff-symbol-staff-radius <i>grob</i>	[Fonction]
Returns the radius of the staff associated with <i>grob</i> .	
ly:staff-symbol-staff-space <i>grob</i>	[Fonction]
Returns the <code>staff-space</code> of the staff associated with <i>grob</i> .	

ly:start-environment	[Fonction]
Return the environment (a list of strings) that was in effect at program start.	
ly:stderr-redirect <i>file-name mode</i>	[Fonction]
Redirect stderr to <i>file-name</i> , opened with <i>mode</i> .	
ly:stencil? <i>x</i>	[Fonction]
Is <i>x</i> a Stencil object?	
ly:stencil-add <i>args</i>	[Fonction]
Combine stencils. Takes any number of arguments.	
ly:stencil-aligned-to <i>stil axis dir</i>	[Fonction]
Align <i>stil</i> using its own extents. <i>dir</i> is a number. -1 and 1 are left and right, respectively. Other values are interpolated (so 0 means the center).	
ly:stencil-combine-at-edge <i>first axis direction second padding</i>	[Fonction]
Construct a stencil by putting <i>second</i> next to <i>first</i> . <i>axis</i> can be 0 (x-axis) or 1 (y-axis). <i>direction</i> can be -1 (left or down) or 1 (right or up). The stencils are juxtaposed with <i>padding</i> as extra space. <i>first</i> and <i>second</i> may also be '()' or #f.	
ly:stencil-empty? <i>stil axis</i>	[Fonction]
Return whether <i>stil</i> is empty. If an optional <i>axis</i> is supplied, the emptiness check is restricted to that axis.	
ly:stencil-expr <i>stil</i>	[Fonction]
Return the expression of <i>stil</i> .	
ly:stencil-extent <i>stil axis</i>	[Fonction]
Return a pair of numbers signifying the extent of <i>stil</i> in <i>axis</i> direction (0 or 1 for x and y axis, respectively).	
ly:stencil-fonts <i>s</i>	[Fonction]
Analyze <i>s</i> , and return a list of fonts used in <i>s</i> .	
ly:stencil-in-color <i>stc r g b</i>	[Fonction]
Put <i>stc</i> in a different color.	
ly:stencil-rotate <i>stil angle x y</i>	[Fonction]
Return a stencil <i>stil</i> rotated <i>angle</i> degrees around the relative offset (x, y). E.g., an offset of (-1, 1) will rotate the stencil around the left upper corner.	
ly:stencil-rotate-absolute <i>stil angle x y</i>	[Fonction]
Return a stencil <i>stil</i> rotated <i>angle</i> degrees around point (x, y), given in absolute coordinates.	
ly:stencil-scale <i>stil x y</i>	[Fonction]
Scale <i>stil</i> using the horizontal and vertical scaling factors <i>x</i> and <i>y</i> .	
ly:stencil-stack <i>first axis direction second padding mindist</i>	[Fonction]
Construct a stencil by stacking <i>second</i> next to <i>first</i> . <i>axis</i> can be 0 (x-axis) or 1 (y-axis). <i>direction</i> can be -1 (left or down) or 1 (right or up). The stencils are juxtaposed with <i>padding</i> as extra space. <i>first</i> and <i>second</i> may also be '()' or #f. As opposed to ly:stencil-combine-at-edge , metrics are suited for successively accumulating lines of stencils. Also, <i>second</i> stencil is drawn last.	
If <i>mindist</i> is specified, reference points are placed apart at least by this distance. If either of the stencils is spacing, <i>padding</i> and <i>mindist</i> do not apply.	

- ly:stencil-translate** *stil offset* [Fonction]
Return a *stil*, but translated by *offset* (a pair of numbers).
- ly:stencil-translate-axis** *stil amount axis* [Fonction]
Return a copy of *stil* but translated by *amount* in *axis* direction.
- ly:stream-event?** *obj* [Fonction]
Is *obj* a `Stream_event` object?
- ly:string-percent-encode** *str* [Fonction]
Encode all characters in string *str* with hexadecimal percent escape sequences, with the following exceptions: characters `-`, `.`, `/`, and `_`; and characters in ranges `0-9`, `A-Z`, and `a-z`.
- ly:string-substitute** *a b s* [Fonction]
Replace string *a* by string *b* in string *s*.
- ly:system-font-load** *name* [Fonction]
Load the OpenType system font '*name.otf*'. Fonts loaded with this command must contain three additional SFNT font tables called LILC, LILF, and LILY, needed for typesetting musical elements. Currently, only the Emmentaler and the Emmentaler-Brace fonts fulfill these requirements.

Note that only `ly:font-get-glyph` and derived code (like `\lookup`) can access glyphs from the system fonts; text strings are handled exclusively via the Pango interface.
- ly:text-interface::interpret-markup** [Fonction]
Convert a text markup into a stencil. Takes three arguments, *layout*, *props*, and *markup*.
layout is a `\layout` block; it may be obtained from a grob with `ly:grob-layout`. *props* is an alist chain, i.e. a list of alists. This is typically obtained with `(ly:grob-alist-chain grob (ly:output-def-lookup layout 'text-font-defaults))`. *markup* is the markup text to be processed.
- ly:translate-cpp-warning-scheme** *str* [Fonction]
Translates a string in C++ printf format and modifies it to use it for scheme formatting.
- ly:translator?** *x* [Fonction]
Is *x* a `Translator` object?
- ly:translator-context** *trans* [Fonction]
Return the context of the translator object *trans*.
- ly:translator-description** *me* [Fonction]
Return an alist of properties of translator *me*.
- ly:translator-group?** *x* [Fonction]
Is *x* a `Translator_group` object?
- ly:translator-name** *trans* [Fonction]
Return the type name of the translator object *trans*. The name is a symbol.
- ly:transpose-key-alist** *l pit* [Fonction]
Make a new key alist of *l* transposed by pitch *pit*.
- ly:truncate-list!** *lst i* [Fonction]
Take at most the first *i* of list *lst*.

- ly:ttf->pfa** *ttf-file-name idx* [Fonction]
 Convert the contents of a TrueType font file to PostScript Type 42 font, returning it as a string. The optional *idx* argument is useful for TrueType collections (TTC) only; it specifies the font index within the TTC. The default value of *idx* is 0.
- ly:ttf-ps-name** *ttf-file-name idx* [Fonction]
 Extract the PostScript name from a TrueType font. The optional *idx* argument is useful for TrueType collections (TTC) only; it specifies the font index within the TTC. The default value of *idx* is 0.
- ly:undead?** *x* [Fonction]
 Is *x* a **Undead** object?
- ly:unit** [Fonction]
 Return the unit used for lengths as a string.
- ly:unpure-pure-container?** *clos* [Fonction]
 Is *clos* an unpure pure container?
- ly:unpure-pure-container-pure-part** *pc* [Fonction]
 Return the pure part of *pc*.
- ly:unpure-pure-container-unpure-part** *pc* [Fonction]
 Return the unpure part of *pc*.
- ly:usage** [Fonction]
 Print usage message.
- ly:verbose-output?** [Fonction]
 Was verbose output requested, i.e. loglevel at least **DEBUG**?
- ly:version** [Fonction]
 Return the current lilypond version as a list, e.g., (1 3 127 uu1).
- ly:warning** *str rest* [Fonction]
 A Scheme callable function to issue the warning *str*. The message is formatted with **format** and *rest*.
- ly:warning-located** *location str rest* [Fonction]
 A Scheme callable function to issue the warning *str* at the specified location in an input file. The message is formatted with **format** and *rest*.
- ly:wide-char->utf-8** *wc* [Fonction]
 Encode the Unicode codepoint *wc*, an integer, as UTF-8.

Annexe B Aide-mémoire

Syntaxe	Description	Exemple
<code>1 2 8 16</code>	valeurs rythmiques	
<code>c4. c4..</code>	notes pointées	
<code>c d e f g a b</code>	gamme	
<code>fis bes</code>	altérations	
<code>\clef treble \clef bass</code>	clés	
<code>\time 3/4 \time 4/4</code>	chiffre de mesure, métrique	
<code>r4 r8</code>	silences	
<code>d ~ d</code>	liaison de tenue	
<code>\key es \major</code>	armure	

`note'`

monter d'une octave

`note,`

baisser d'une octave

`c(d e)`

liaisons

`c\ (c(d) e\)`

liaisons de phrasé

`a8[b]`

ligatures

`<< \new Staff ... >>`

ajouter des portées

`c-> c-.`

indications d'articulation

`c2\mf c\s fz`

nuances

`a\< a a\!`

crescendo

`a\> a a\!`

decrescendo

`< >`

accords

`\partial 8`

levées, anacrouses

`\tuplet 3/2 {f g a}`

trioletts

`\grace`

appogiatures

`\lyricmode { twinkle }`

ajouter des paroles

twinkle

`\new Lyrics`

imprimer les paroles

twinkle

`twin -- kle`diviser un mot en
plusieurs syllabes`\chordmode { c:dim f:maj7 }`

accords chiffrés

`\context ChordNames`imprimer les chiffrages
d'accordsC^o F^Δ`<<{e f} \ {c d}>>`

polyphonie

s4 s8 s16

silences invisibles

Annexe C GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 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. Secondly, 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.

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 modification. 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 processors, 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 noncommercially, 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

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 copyright 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

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 endorsements 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.

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 copyright 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.

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 Documentation 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.

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.

Annexe D Index des commandes LilyPond

Cet index recense toutes les commandes et mots réservés de LilyPond, sous forme de lien vers les endroits du manuel où ils sont abordés. Chaque lien est constitué de deux parties : la première pointe directement là où la commande ou le terme apparaît, la seconde au début de la section où la commande ou le terme est abordé.

!]
! 6] 89
"	^
" " 104	^ 398
,	-
' 1	- 255
,	\
, 1	\! 118
-	\(..... 128
- 115	\) 128
.	\< 118
..... 43	\> 118
/	\\ 165
/ 399	\abs-fontsize 232, 663
/+ 399	\absolute 2
:	\accent 115
: 157	\accepts 576, 578
<	\acciaccatura 107
< 159	\accidentalStyle 26
<...> 159	\addChordShape 357
=	\addInstrumentDefinition 201
= 9	\addInstrumentDefinition 209
>	\addlyrics 249, 251, 252
> 159	\addQuote 202
?	\aeolian 20
? 6	\afterGrace 108
[\aikenHeads 38
[..... 89	\aikenHeadsMinor 38
	\alias 576
	\allowPageTurn 527
	\alterBroken 619
	\alternative 142
	\appendToTag 488
	\appoggiatura 107
	\arpeggio 137
	\arpeggioArrowDown 137
	\arpeggioArrowUp 137
	\arpeggioBracket 137
	\arpeggioNormal 137
	\arpeggioParenthesis 137
	\arpeggioParenthesisDashed 137
	\arrow-head 239
	\arrow-head 686
	\ascendens 432, 438
	\auctum 432, 438
	\augmentum 438
	\auto-footnote 707
	\autoBeamOff 78, 317
	\autoBeamOn 78

<code>\autochange</code>	315	<code>\dimTextDecr</code>	119
<code>\backslashed-digit</code>	707	<code>\dimTextDecresc</code>	119
<code>\balloonGrobText</code>	218	<code>\dimTextDim</code>	119
<code>\balloonLengthOff</code>	218	<code>\dir-column</code>	673
<code>\balloonLengthOn</code>	218	<code>\discant</code>	702
<code>\balloonText</code>	218	<code>\displayLilyMusic</code>	506
<code>\bar</code>	93, 99	<code>\divisioMaior</code>	430
<code>\barNumberCheck</code>	105	<code>\divisioMaxima</code>	430
<code>\beam</code>	686	<code>\divisioMinima</code>	430
<code>\bendAfter</code>	131	<code>\dorian</code>	20
<code>\bold</code>	231, 663	<code>\dotsDown</code>	44
<code>\book</code>	455, 458	<code>\dotsNeutral</code>	44
<code>\bookOutputName</code>	457	<code>\dotsUp</code>	44
<code>\bookOutputSuffix</code>	457	<code>\doubleflat</code>	694
<code>\bookpart</code>	456, 458, 525	<code>\doublesharp</code>	694
<code>\box</code>	237, 663	<code>\downbow</code>	115
<code>\bracket</code>	123, 237, 687	<code>\downbow</code>	323
<code>\break</code>	524	<code>\downmordent</code>	115
<code>\breathe</code>	130	<code>\downprall</code>	115
<code>\breve</code>	43	<code>\draw-circle</code>	239
<code>\breve</code>	54	<code>\draw-circle</code>	687
<code>\cadenzaOff</code>	70	<code>\draw-dashed-line</code>	687
<code>\cadenzaOn</code>	70	<code>\draw-dotted-line</code>	688
<code>\caesura</code>	430	<code>\draw-hline</code>	688
<code>\caps</code>	663	<code>\draw-line</code>	239
<code>\cavum</code>	432, 438	<code>\draw-line</code>	689
<code>\center-align</code>	234, 671	<code>\drummode</code>	180
<code>\center-column</code>	236, 672	<code>\dynamic</code>	123, 664
<code>\change</code>	313	<code>\dynamicDown</code>	119
<code>\char</code>	707	<code>\dynamicNeutral</code>	119
<code>\chordmode</code>	13, 355	<code>\dynamicUp</code>	119
<code>\chordRepeats</code>	330	<code>\easyHeadsOff</code>	37
<code>\chords</code>	401	<code>\easyHeadsOn</code>	37
<code>\circle</code>	237, 687	<code>\ellipse</code>	689
<code>\clef</code>	16	<code>\epsfile</code>	239
<code>\cm</code>	596	<code>\epsfile</code>	689
<code>\coda</code>	115	<code>\espressivo</code>	115
<code>\column</code>	236, 672	<code>\espressivo</code>	118
<code>\column-lines</code>	713	<code>\expandFullBarRests</code>	58, 59
<code>\combine</code>	239	<code>\eyeglasses</code>	708
<code>\combine</code>	672	<code>\f</code>	117
<code>\compoundMeter</code>	74	<code>\featherDurations</code>	92
<code>\compressFullBarRests</code>	58, 59	<code>\fermata</code>	115
<code>\concat</code>	673	<code>\fermata</code>	694
<code>\consists</code>	576	<code>\fermataMarkup</code>	58, 59
<code>\context</code>	563, 572	<code>\fermataMarkup</code>	115
<code>\cr</code>	118	<code>\ff</code>	117
<code>\cresc</code>	119	<code>\fff</code>	117
<code>\crescHairpin</code>	119	<code>\ffff</code>	117
<code>\crescTextCresc</code>	119	<code>\fffff</code>	117
<code>\crossStaff</code>	317	<code>\fill-line</code>	236, 673
<code>\cueClef</code>	205	<code>\fill-with-pattern</code>	674
<code>\cueDuring</code>	205	<code>\filled-box</code>	239
<code>\cueDuringWithClef</code>	205	<code>\filled-box</code>	690
<code>\customTabClef</code>	694	<code>\finalis</code>	430
<code>\decr</code>	118	<code>\finger</code>	211, 664
<code>\decresc</code>	119	<code>\flageolet</code>	115
<code>\defaultchild</code>	580	<code>\flat</code>	694
<code>\defaultTimeSignature</code>	62	<code>\flexa</code>	438
<code>\defineBarLine</code>	97	<code>\fontCaps</code>	664
<code>\deminutum</code>	432, 438	<code>\fontsize</code>	232, 664
<code>\denies</code>	576, 578	<code>\footnote</code>	473, 708
<code>\descendens</code>	432, 438	<code>\fp</code>	117
<code>\dim</code>	119	<code>\fraction</code>	708
<code>\dimHairpin</code>	119	<code>\freeBass</code>	703

<code>\frenchChords</code>	405	<code>\lower</code>	234, 680
<code>\fret-diagram</code>	345, 699	<code>\ltoe</code>	115
<code>\fret-diagram-terse</code>	347, 700	<code>\lydian</code>	20
<code>\fret-diagram-verbose</code>	348, 700	<code>\lyricmode</code>	248, 249
<code>\fromproperty</code>	708	<code>\lyricsto</code>	249, 251
<code>\funkHeads</code>	38	<code>\magnify</code>	232, 665
<code>\funkHeadsMinor</code>	38	<code>\major</code>	20
<code>\general-align</code>	235, 675	<code>\makeClusters</code>	163
<code>\germanChords</code>	405	<code>\map-markup-commands</code>	713
<code>\glissando</code>	132	<code>\marcato</code>	115
<code>\grace</code>	107	<code>\mark</code>	105, 226
<code>\halfopen</code>	115	<code>\markalphabet</code>	709
<code>\halign</code>	234, 676	<code>\markLengthOff</code>	67
<code>\harmonic</code>	323, 332	<code>\markLengthOff</code>	227
<code>\harmonicByFret</code>	332	<code>\markLengthOn</code>	67
<code>\harmonicByRatio</code>	332	<code>\markLengthOn</code>	227
<code>\harmonicsOff</code>	323	<code>\markletter</code>	709
<code>\harmonicsOn</code>	323	<code>\markup</code>	226, 228, 229, 230
<code>\harp-pedal</code>	701	<code>\markuplist</code>	229
<code>\hbracket</code>	237, 690	<code>\markuplist</code>	242
<code>\hcenter-in</code>	677	<code>\maxima</code>	43
<code>\header</code>	458	<code>\maxima</code>	54
<code>\hide</code>	603	<code>\medium</code>	666
<code>\hideKeySignature</code>	384	<code>\melisma</code>	256
<code>\hideNotes</code>	214	<code>\melismaEnd</code>	256
<code>\hideSplitTiedTabNotes</code>	331	<code>\mergeDifferentlyDottedOff</code>	168
<code>\hideStaffSwitch</code>	316	<code>\mergeDifferentlyDottedOn</code>	168
<code>\hspace</code>	677	<code>\mergeDifferentlyHeadedOff</code>	168
<code>\huge</code>	210, 233, 664	<code>\mergeDifferentlyHeadedOn</code>	168
<code>\improvisationOff</code>	41, 76	<code>\mf</code>	117
<code>\improvisationOn</code>	41, 76	<code>\midi</code>	458, 561
<code>\in</code>	596	<code>\minor</code>	20
<code>\inclinatum</code>	432, 438	<code>\mixolydian</code>	20
<code>\include</code>	484	<code>\mm</code>	596
<code>\inStaffSegno</code>	145	<code>\modalInversion</code>	15
<code>\instrumentSwitch</code>	201	<code>\modalTranspose</code>	14
<code>\inversion</code>	13	<code>\mordent</code>	115
<code>\ionian</code>	20	<code>\mp</code>	117
<code>\italianChords</code>	405	<code>\musicglyph</code>	106, 695
<code>\italic</code>	231, 665	<code>\name</code>	576
<code>\justified-lines</code>	242	<code>\natural</code>	695
<code>\justified-lines</code>	713	<code>\new</code>	563
<code>\justify</code>	236, 678	<code>\newSpacingSection</code>	548
<code>\justify-field</code>	678	<code>\noBeam</code>	90
<code>\justify-string</code>	679	<code>\noBreak</code>	524
<code>\keepWithTag</code>	488	<code>\noPageBreak</code>	525
<code>\key</code>	20, 38	<code>\noPageTurn</code>	527
<code>\killCues</code>	209	<code>\normal-size-sub</code>	666
<code>\label</code>	482	<code>\normal-size-super</code>	232, 666
<code>\laissezVibrer</code>	51	<code>\normal-text</code>	666
<code>\large</code>	210, 233, 665	<code>\normalsize</code>	210, 233, 667
<code>\larger</code>	232, 233, 665	<code>\note</code>	695
<code>\layout</code>	458, 519, 561, 572	<code>\note-by-number</code>	695
<code>\left-align</code>	234, 679	<code>\null</code>	234, 710
<code>\left-brace</code>	709	<code>\number</code>	667
<code>\left-column</code>	680	<code>\numericTimeSignature</code>	62
<code>\lheel</code>	115	<code>\octaveCheck</code>	9
<code>\line</code>	680	<code>\omit</code>	602
<code>\linea</code>	432, 438	<code>\on-the-fly</code>	471, 710
<code>\lineprall</code>	115	<code>\once</code>	588
<code>\locrian</code>	20	<code>\oneVoice</code>	164
<code>\longa</code>	43	<code>\open</code>	115
<code>\longa</code>	54	<code>\open</code>	323
<code>\longfermata</code>	115	<code>\oriscus</code>	432, 438
<code>\lookup</code>	709	<code>\ottava</code>	23

<code>\oval</code>	690	<code>\repeat</code>	142
<code>\override</code>	587, 591, 710	<code>\repeat percent</code>	154
<code>\override-lines</code>	714	<code>\repeat tremolo</code>	156
<code>\overrideProperty</code>	591	<code>\repeat unfold</code>	152
<code>\overrideTimeSignatureSettings</code>	62	<code>\repeatTie</code>	51, 145, 273
<code>\p</code>	117	<code>\replace</code>	667
<code>\pad-around</code>	238, 680	<code>\rest</code>	54, 696
<code>\pad-markup</code>	238, 681	<code>\rest-by-number</code>	696
<code>\pad-to-box</code>	238, 681	<code>\retrograde</code>	14
<code>\pad-x</code>	238, 681	<code>\reverseturn</code>	115
<code>\page-link</code>	710	<code>\revert</code>	588
<code>\page-ref</code>	482, 710	<code>\revertTimeSignatureSettings</code>	64
<code>\pageBreak</code>	525	<code>\rfz</code>	117
<code>\pageTurn</code>	527	<code>\rheel</code>	115
<code>\paper</code>	458, 509	<code>\right-align</code>	234, 682
<code>\parallelMusic</code>	177	<code>\right-brace</code>	711
<code>\parenthesize</code>	216, 690	<code>\right-column</code>	682
<code>\partcombine</code>	172, 276	<code>\rightHandFinger</code>	366
<code>\partcombineApart</code>	173	<code>\roman</code>	667
<code>\partcombineAutomatic</code>	173	<code>\rotate</code>	683
<code>\partcombineChords</code>	173	<code>\rounded-box</code>	237, 692
<code>\partcombineSoloI</code>	173	<code>\rtoe</code>	115
<code>\partcombineSoloII</code>	173	<code>\sacredHarpHeads</code>	38
<code>\partcombineUnisono</code>	173	<code>\sacredHarpHeadsMinor</code>	38
<code>\partial</code>	69, 142, 144	<code>\sans</code>	668
<code>\path</code>	691	<code>\scale</code>	693
<code>\pattern</code>	711	<code>\scaleDurations</code>	50, 72
<code>\pes</code>	438	<code>\score</code>	454, 458, 697
<code>\phrasingSlurDashed</code>	128	<code>\segno</code>	115
<code>\phrasingSlurDashPattern</code>	129	<code>\semiflat</code>	698
<code>\phrasingSlurDotted</code>	128	<code>\semiGermanChords</code>	405
<code>\phrasingSlurDown</code>	128	<code>\semisharp</code>	698
<code>\phrasingSlurHalfDashed</code>	129	<code>\sesquiflat</code>	698
<code>\phrasingSlurHalfSolid</code>	129	<code>\sesquisharp</code>	698
<code>\phrasingSlurNeutral</code>	128	<code>\set</code>	81, 585, 591
<code>\phrasingSlurSolid</code>	128	<code>\sf</code>	117
<code>\phrasingSlurUp</code>	128	<code>\sff</code>	117
<code>\phrygian</code>	20	<code>\sfz</code>	117
<code>\pitchedTrill</code>	141	<code>\shape</code>	616
<code>\portato</code>	115	<code>\sharp</code>	698
<code>\postscript</code>	239	<code>\shiftOff</code>	168
<code>\postscript</code>	692	<code>\shiftOn</code>	168
<code>\powerChords</code>	370	<code>\shiftOnn</code>	168
<code>\pp</code>	117	<code>\shiftOnnn</code>	168
<code>\ppp</code>	117	<code>\shortfermata</code>	115
<code>\pppp</code>	117	<code>\showKeySignature</code>	384
<code>\ppppp</code>	117	<code>\showStaffSwitch</code>	316
<code>\prall</code>	115	<code>\signumcongruentiae</code>	115
<code>\pralldown</code>	115	<code>\simple</code>	668
<code>\prallmordent</code>	115	<code>\skip</code>	56
<code>\prallprall</code>	115	<code>\slashed-digit</code>	711
<code>\prallup</code>	115	<code>\slashedGrace</code>	107
<code>\predefinedFretboardsOff</code>	364	<code>\slurDashed</code>	126
<code>\predefinedFretboardsOn</code>	364	<code>\slurDashPattern</code>	126
<code>\property-recursive</code>	711	<code>\slurDotted</code>	126
<code>\pt</code>	596	<code>\slurDown</code>	126
<code>\pushToTag</code>	488	<code>\slurHalfDashed</code>	126
<code>\put-adjacent</code>	682	<code>\slurHalfSolid</code>	126
<code>\quilisma</code>	432, 438	<code>\slurNeutral</code>	126
<code>\quoteDuring</code>	202, 205	<code>\slurSolid</code>	126
<code>\raise</code>	234, 682	<code>\slurUp</code>	127
<code>\relative</code>	2, 13, 315	<code>\small</code>	210, 233, 668
<code>\RemoveEmptyStaves</code>	195	<code>\smallCaps</code>	668
<code>\RemoveEmptyStaves</code>	196	<code>\smaller</code>	232, 233, 669
<code>\removeWithTag</code>	488	<code>\snappizzicato</code>	115

A

absolute.....	2, 753
accepts.....	576
acciaccatura.....	753
accidentalStyle.....	753
addChordShape.....	357, 753
addInstrumentDefinition.....	201
addInstrumentDefinition.....	209
addInstrumentDefinition.....	753
additionalPitchPrefix.....	403
addQuote.....	202, 753
aeolian.....	20
afterGrace.....	108, 753
aikenHeads.....	38
aikenHeadsMinor.....	38
alias.....	576
alignAboveContext.....	580
alignBelowContext.....	270, 580
allowPageTurn.....	753
allowVoltaHook.....	753
alterBroken.....	753
annotate-spacing.....	558
appendToTag.....	753
applyContext.....	753
applyMusic.....	753
applyOutput.....	753
appoggiatura.....	754
arpeggio.....	137
arpeggioArrowDown.....	137
arpeggioArrowUp.....	137
arpeggioBracket.....	137
arpeggioNormal.....	137
arpeggioParenthesis.....	137
arpeggioParenthesisDashed.....	137
arrow-head.....	239
assertBeamQuant.....	754
assertBeamSlope.....	754
aug.....	396
auto-first-page-number.....	518
autoBeaming.....	81, 562
autoBeamOff.....	78
autoBeamOn.....	78
autochange.....	315, 754

B

Balloon_engraver.....	218
balloonGrobText.....	218, 754
balloonLengthOff.....	218
balloonLengthOn.....	218
balloonText.....	218, 754
banjo-c-tuning.....	372
banjo-modal-tuning.....	372
banjo-open-d-tuning.....	372
banjo-open-dm-tuning.....	372
bar.....	93, 99, 754
barCheckSynchronize.....	104
BarNumber.....	100
barNumberCheck.....	105, 754
barNumberVisibility.....	100
bartype.....	99
base-shortest-duration.....	547
baseMoment.....	81
beamExceptions.....	81

beatStructure.....	81
bendAfter.....	131
bendAfter.....	754
binding-offset.....	516
blank-after-score-page-penalty.....	518
blank-last-page-penalty.....	517
blank-page-penalty.....	517
bold.....	231
bookOutputName.....	754
bookOutputSuffix.....	754
bookTitleMarkup.....	468
bottom-margin.....	511
box.....	237
bracket.....	123, 237, 319
breakable.....	79
breathe.....	130, 754
breve.....	43
breve.....	54

C

cadenzaOff.....	70
cadenzaOn.....	70
center-align.....	234
center-column.....	236
change.....	313
check-consistency.....	515
chordChanges.....	401
chordmode.....	13, 355
chordNameExceptions.....	405
chordNameLowercaseMinor.....	403
ChordNames.....	355
chordNameSeparator.....	404
chordNoteNamer.....	404
chordPrefixSpacer.....	405
chordRepeats.....	754
chordRootNamer.....	403
circle.....	237
clef.....	16, 754
color.....	215
column.....	236
combine.....	239
common-shortest-duration.....	547
Completion_heads_engraver.....	75
Completion_rest_engraver.....	75
compoundMeter.....	754
compressFullBarRests.....	58, 59
consists.....	576
controlpitch.....	9
cr.....	118
cresc.....	119
crescHairpin.....	119
crescTextCresc.....	119
cross.....	35
crossStaff.....	754
cueClef.....	205, 754
cueClefUnset.....	754
cueDuring.....	205, 755
cueDuringWithClef.....	205, 755
currentBarNumber.....	100, 113

D

deadNote.....	755
---------------	-----

decr..... 118
 decresc..... 119
 default..... 26, 27
 default-staff-staff-spacing..... 531
 defaultBarType..... 99
 defaultNoteHeads..... 755
 defaultTimeSignature..... 62
 defineBarLine..... 97, 755
 denies..... 576
 dim..... 119, 396
 dimHairpin..... 119
 dimTextDecr..... 119
 dimTextDecresc..... 119
 dimTextDim..... 119
 displayLilyMusic..... 755
 displayMusic..... 755
 displayScheme..... 755
 dodecaphonic..... 31
 dorian..... 20
 dotsDown..... 44
 dotsNeutral..... 44
 dotsUp..... 44
 draw-circle..... 239
 draw-line..... 239
 drummode..... 180
 DrumStaff..... 180
 dynamic..... 123
 dynamicDown..... 119
 DynamicLineSpanner..... 119
 dynamicNeutral..... 119
 dynamicUp..... 119

E

easyHeadsOff..... 37
 easyHeadsOn..... 37
 endSpanners..... 755
 epsfile..... 239
 espressivo..... 118
 eventChords..... 755
 expandFullBarRests..... 58, 59
 extra-offset..... 531

F

f..... 117
 featherDurations..... 92, 755
 fermataMarkup..... 58, 59
 ff..... 117
 fff..... 117
 ffff..... 117
 fffff..... 117
 fill-line..... 236
 filled-box..... 239
 finger..... 211, 755
 first-page-number..... 518
 followVoice..... 316
 font-interface..... 211, 243
 font-size..... 210, 211
 fontsize..... 232
 fontSize..... 210
 footnote..... 755
 forget..... 31
 four-string-banjo..... 372

fp..... 117
 fret-diagram..... 345
 fret-diagram-interface..... 350
 fret-diagram-terse..... 347
 fret-diagram-verbose..... 348
 FretBoards..... 353
 funkHeads..... 38
 funkHeadsMinor..... 38

G

general-align..... 235
 glissando..... 132
 grace..... 756
 GregorianTranscriptionStaff..... 180
 Grid_line_span_engraver..... 219
 Grid_point_engraver..... 219
 gridInterval..... 219
 grobdescriptions..... 756
 grow-direction..... 92

H

halign..... 234
 harmonicByFret..... 756
 harmonicByRatio..... 756
 harmonicNote..... 756
 harmonicsOn..... 756
 hbracket..... 237
 hide..... 756
 hideKeySignature..... 384
 hideNotes..... 214
 hideStaffSwitch..... 316
 horizontal-shift..... 516
 Horizontal_bracket_engraver..... 221
 huge..... 210, 233

I

improvisationOff..... 41, 76
 improvisationOn..... 41, 76
 indent..... 199
 indent..... 516
 indent..... 551
 inner-margin..... 515
 inStaffSegno..... 756
 instrumentSwitch..... 201, 756
 inversion..... 756
 ionian..... 20
 italic..... 231

J

justified-lines..... 242
 justify..... 236

K

keepWithTag..... 756
 key..... 20, 38, 756
 killCues..... 209
 killCues..... 756

L

label.....	756
laissezVibrer.....	51
language.....	756
languageRestore.....	756
languageSaveAndChange.....	756
large.....	210, 233
larger.....	232, 233
last-bottom-spacing.....	513
layout file.....	521
left-align.....	234
left-margin.....	514
line-width.....	514, 551
locrian.....	20
longa.....	43
longa.....	54
lower.....	234
ly:minimal-breaking.....	527
ly:one-line-breaking.....	527
ly:optimal-breaking.....	526
ly:page-turn-breaking.....	526
lydian.....	20

M

m.....	396
magnify.....	232
magstep.....	210, 596
maj.....	396
major.....	20
majorSevenSymbol.....	403
make-dynamic-script.....	124
make-pango-font-tree.....	245
makeClusters.....	163, 757
makeDefaultStringTuning.....	757
mark.....	105, 226, 757
markLengthOff.....	67
markLengthOff.....	227
markLengthOn.....	67
markLengthOn.....	227
markup.....	226, 228, 229, 230
markup-markup-spacing.....	513
markup-system-spacing.....	513
markuplist.....	229
markuplist.....	242
max-systems-per-page.....	516
maxima.....	43
maxima.....	54
measureLength.....	81, 113
measurePosition.....	69, 113
MensuralStaff.....	180
mergeDifferentlyDottedOff.....	168
mergeDifferentlyDottedOn.....	168
mergeDifferentlyHeadedOff.....	168
mergeDifferentlyHeadedOn.....	168
mf.....	117
min-systems-per-page.....	516
minimum-Y-extent.....	531
minimumFret.....	329
minimumPageTurnLength.....	526
minimumRepeatLengthForPageTurn.....	526
minor.....	20
minorChordModifier.....	405
mixed.....	319

mixolydian.....	20
modalInversion.....	15, 757
modalTranspose.....	14, 757
modern.....	28
modern-cautionary.....	28
modern-voice.....	29
modern-voice-cautionary.....	29
mp.....	117
MultiMeasureRestText.....	58
musicglyph.....	106
musicMap.....	757

N

name.....	576
neo-modern.....	30
neo-modern-cautionary.....	30
neo-modern-voice.....	30
neo-modern-voice-cautionary.....	30
no-reset.....	31
noBeam.....	90
nonstaff-nonstaff-spacing.....	531
nonstaff-relatedstaff-spacing.....	531
nonstaff-unrelatedstaff-spacing.....	531
noPageBreak.....	757
noPageTurn.....	757
normal-size-super.....	232
normalsize.....	210, 233
Note_heads_engraver.....	75
null.....	234
numericTimeSignature.....	62

O

octaveCheck.....	9, 757
offset.....	757
omit.....	757
once.....	757
oneVoice.....	164
ottava.....	23, 757
outer-margin.....	515
outside-staff-horizontal-padding.....	545
outside-staff-padding.....	545
outside-staff-priority.....	545
overrideProperty.....	757
overrideTimeSignatureSettings.....	757

P

p.....	117
pad-around.....	238
pad-markup.....	238
pad-to-box.....	238
pad-x.....	238
page-breaking.....	517
page-breaking-system-system-spacing.....	517
page-count.....	517
page-spacing-weight.....	518
pageBreak.....	758
pageTurn.....	758
palmMute.....	758
palmMuteOn.....	758
paper-height.....	511
paper-width.....	514

parallelMusic 177, 758
 parenthesize 216, 758
 partcombine 172, 758
 partcombineApart 173
 partcombineAutomatic 173
 partcombineChords 173
 partcombineDown 758
 partcombineForce 758
 partcombineSoloI 173
 partcombineSoloII 173
 partcombineUnisono 173
 partcombineUp 758
 partial 69, 758
 pedalSustainStyle 319
 percent 154
 phrasingSlurDashed 128
 phrasingSlurDashPattern 129, 758
 phrasingSlurDotted 128
 phrasingSlurDown 128
 phrasingSlurHalfDashed 129
 phrasingSlurHalfSolid 129
 phrasingSlurNeutral 128
 phrasingSlurSolid 128
 phrasingSlurUp 128
 phrygian 20
 piano 29
 piano-cautionary 29
 PianoStaff 312, 315
 pipe, symbole 104
 Pitch_squash_engraver 76
 pitchedTrill 141, 758
 pointAndClickOff 758
 pointAndClickOn 759
 pointAndClickTypes 759
 postscript 239
 powerChords 370
 pp 117
 ppp 117
 pppp 117
 ppppp 117
 predefinedFretboardsOff 364
 predefinedFretboardsOn 364
 print-all-headers 518
 print-first-page-number 518
 print-page-number 518
 pushToTag 759

Q

quotedCueEventTypes 204
 quotedEventTypes 204
 quoteDuring 202, 205, 759

R

r 54
 R 57
 ragged-bottom 511
 ragged-last 515, 551
 ragged-last-bottom 511
 ragged-right 515, 551
 raise 234
 relative 2, 13, 315, 759
 removeWithTag 759

repeatCommands 150
 repeatTie 51
 resetRelativeOctave 759
 rest 54
 restrainOpenStrings 329
 retrograde 14, 759
 revertTimeSignatureSettings 759
 rfz 117
 rgb-color 215
 RhythmicStaff 180
 right-align 234
 right-margin 514
 rightHandFinger 366, 759
 rounded-box 237

S

s 56
 sacredHarpHeads 38
 sacredHarpHeadsMinor 38
 scaleDurations 50, 72, 759
 score-markup-spacing 513
 score-system-spacing 513
 scoreTitleMarkup 468
 self-alignment-X 531
 set 81
 set-octavation 23
 settingsFrom 759
 sf 117
 sff 117
 sfz 117
 shape 759
 shiftDurations 759
 shiftOff 168
 shiftOn 168
 shiftOnn 168
 shiftOnnn 168
 short-indent 199
 short-indent 516
 show-available-fonts 245
 showFirstLength 495
 showKeySignature 384
 showLastLength 495
 showStaffSwitch 316
 single 759
 skip 56, 760
 skipTypesetting 495
 slashChordSeparator 404
 slashedGrace 760
 slurDashed 126
 slurDashPattern 126, 760
 slurDotted 126
 slurDown 126
 slurHalfDashed 126
 slurHalfSolid 126
 slurNeutral 126
 slurSolid 126
 slurUp 127
 small 210, 233
 smaller 232, 233
 sostenutoOff 318
 sostenutoOn 318
 southernHarmonyHeads 38
 southernHarmonyHeadsMinor 38
 sp 117

spacing	547
spacingTweaks	760
Span_stem_engraver	317
spp	117
staff-affinity	531
staff-staff-spacing	531
Staff.midiInstrument	499
Staff_symbol_engraver	195
staffgroup-staff-spacing	531
start-repeat	150
startGroup	221
startStaff	188, 191
startTrillSpan	140
Stem	317
stem-spacing-correction	547
stemDown	217
stemLeftBeamCount	90
stemNeutral	217
stemRightBeamCount	90
stemUp	217
stopGroup	221
stopStaff	188, 191, 195
stopTrillSpan	140
storePredefinedDiagram	357, 760
stringTuning	341, 760
stringTunings	341, 353
styledNoteHeads	760
sub	232
suggestAccidentals	426
super	232
sus	399
sustainOff	318
sustainOn	318
symboles de septième majeure	405
system-count	517
system-separator-markup	518
system-system-spacing	513
systems-per-page	516

T

tabChordRepeats	760
tabChordRepetition	760
TabStaff	180, 328
TabVoice	328
tag	760
taor	384
teaching	31
teeny	210, 233
tempo	66
temporary	760
text	319
textLengthOff	223
textLengthOn	59, 223
textLenthOff	59
textSpannerDown	224
textSpannerNeutral	224
textSpannerUp	224
thumb	212
tieDashed	52
tieDashPattern	760
tieDotted	52
tieDown	52
tieNeutral	52
tieSolid	52
tieUp	52

time	61, 81, 760
times	45
times	760
timeSignatureFraction	72
tiny	210, 233
tocItem	761
top-margin	511
top-markup-spacing	514
top-system-spacing	514
translate	235
translate-scaled	235
transpose	10, 13, 761
transposedCueDuring	208, 761
transposition	24, 202, 761
treCorde	318
tremolo	156
tremoloFlags	157
triangle	239
trill	140
tuplet	72, 761
tupletDown	45
tupletNeutral	45
TupletNumber	46
tupletNumberFormatFunction	46
tupletSpan	761
tupletSpannerDuration	46
tupletUp	45
tweak	761
two-sided	515
type	576

U

unaCorda	318
underline	231
undo	761
unfold	152
unfoldRepeats	761
unHideNotes	214

V

VaticanaStaff	180
VerticalAxisGroup	531
voice	26, 28
Voice	164
voiceOne	164
void	761

W

walkerHeads	38
walkerHeadsMinor	38
whichBar	99
with-color	215
withMusicProperty	762
wordwrap	236
wordwrap-lines	242

X

X-offset	531
x11-color	215, 216
xNote	762
xNotesOn	762

Annexe E Index de LilyPond

En plus des commandes et mots réservés de LilyPond, cet index recense les termes musicaux qui s'y rapportent. Tout comme dans l'index des commandes, chaque lien est constitué de deux parties : la première pointe directement là où la commande ou le terme apparaît, la seconde au début de la section où la commande ou le terme est abordé.

!]
! 6] 89
"	^
" " 104	^ 398
,	-
' 1	- 255
,	\
, 1	\! 118
-	\(..... 128
- 115	\) 128
.	\< 118
..... 43	\> 118
/	\\ 165
/ 399	\abs-fontsize 232, 663
/+ 399	\absolute 2
:	\accent 115
: 157	\accepts 576, 578
<	\acciaccatura 107
< 159	\accidentalStyle 26
<...> 159	\addChordShape 357
=	\addInstrumentDefinition 201
= 9	\addInstrumentDefinition 209
>	\addlyrics 249, 251, 252
> 159	\addQuote 202
?	\aeolian 20
? 6	\afterGrace 108
[\aikenHeads 38
[..... 89	\aikenHeadsMinor 38
	\alias 576
	\allowPageTurn 527
	\alterBroken 619
	\alternative 142
	\appendToTag 488
	\appoggiatura 107
	\arpeggio 137
	\arpeggioArrowDown 137
	\arpeggioArrowUp 137
	\arpeggioBracket 137
	\arpeggioNormal 137
	\arpeggioParenthesis 137
	\arpeggioParenthesisDashed 137
	\arrow-head 239
	\arrow-head 686
	\ascendens 432, 438
	\auctum 432, 438
	\augmentum 438
	\auto-footnote 707
	\autoBeamOff 78, 317
	\autoBeamOn 78

<code>\autochange</code>	315	<code>\dimHairpin</code>	119
<code>\backslashed-digit</code>	707	<code>\dimTextDecr</code>	119
<code>\balloonGrobText</code>	218	<code>\dimTextDecresc</code>	119
<code>\balloonLengthOff</code>	218	<code>\dimTextDim</code>	119
<code>\balloonLengthOn</code>	218	<code>\dir-column</code>	673
<code>\balloonText</code>	218	<code>\discant</code>	702
<code>\bar</code>	93, 99	<code>\displayLilyMusic</code>	506
<code>\barNumberCheck</code>	105	<code>\divisioMaior</code>	430
<code>\beam</code>	686	<code>\divisioMaxima</code>	430
<code>\bendAfter</code>	131	<code>\divisioMinima</code>	430
<code>\bold</code>	231, 663	<code>\dorian</code>	20
<code>\book</code>	455, 458	<code>\dotsDown</code>	44
<code>\bookOutputName</code>	457	<code>\dotsNeutral</code>	44
<code>\bookOutputSuffix</code>	457	<code>\dotsUp</code>	44
<code>\bookpart</code>	456, 458, 525	<code>\doubleflat</code>	694
<code>\box</code>	237, 663	<code>\doublesharp</code>	694
<code>\bracket</code>	123, 237, 687	<code>\downbow</code>	115
<code>\break</code>	524	<code>\downbow</code>	323
<code>\breathe</code>	130	<code>\downmordent</code>	115
<code>\breve</code>	43	<code>\downprall</code>	115
<code>\breve</code>	54	<code>\draw-circle</code>	239
<code>\cadenzaOff</code>	70	<code>\draw-circle</code>	687
<code>\cadenzaOn</code>	70	<code>\draw-dashed-line</code>	687
<code>\caesura</code>	430	<code>\draw-dotted-line</code>	688
<code>\caps</code>	663	<code>\draw-hline</code>	688
<code>\cavum</code>	432, 438	<code>\draw-line</code>	239
<code>\center-align</code>	234, 671	<code>\draw-line</code>	689
<code>\center-column</code>	236, 672	<code>\drummode</code>	180
<code>\change</code>	313	<code>\dynamic</code>	123, 664
<code>\char</code>	707	<code>\dynamicDown</code>	119
<code>\chordmode</code>	13, 355	<code>\dynamicNeutral</code>	119
<code>\chordRepeats</code>	330	<code>\dynamicUp</code>	119
<code>\chords</code>	401	<code>\easyHeadsOff</code>	37
<code>\circle</code>	237, 687	<code>\easyHeadsOn</code>	37
<code>\clef</code>	16	<code>\ellipse</code>	689
<code>\cm</code>	596	<code>\epsfile</code>	239
<code>\coda</code>	115	<code>\epsfile</code>	689
<code>\column</code>	236, 672	<code>\espressivo</code>	115
<code>\column-lines</code>	713	<code>\espressivo</code>	118
<code>\combine</code>	239	<code>\expandFullBarRests</code>	58, 59
<code>\combine</code>	672	<code>\eyeglasses</code>	708
<code>\compoundMeter</code>	74	<code>\f</code>	117
<code>\compressFullBarRests</code>	58, 59	<code>\featherDurations</code>	92
<code>\concat</code>	673	<code>\fermata</code>	115
<code>\consists</code>	576	<code>\fermata</code>	694
<code>\context</code>	563, 572	<code>\fermataMarkup</code>	58, 59
<code>\context dans un bloc \layout</code>	572	<code>\fermataMarkup</code>	115
<code>\cr</code>	118	<code>\ff</code>	117
<code>\cresc</code>	119	<code>\fff</code>	117
<code>\crescHairpin</code>	119	<code>\ffff</code>	117
<code>\crescTextCresc</code>	119	<code>\fffff</code>	117
<code>\crossStaff</code>	317	<code>\fill-line</code>	236, 673
<code>\cueClef</code>	205	<code>\fill-with-pattern</code>	674
<code>\cueDuring</code>	205	<code>\filled-box</code>	239
<code>\cueDuringWithClef</code>	205	<code>\filled-box</code>	690
<code>\customTabClef</code>	694	<code>\finalis</code>	430
<code>\decr</code>	118	<code>\finger</code>	211, 664
<code>\decresc</code>	119	<code>\flageolet</code>	115
<code>\defaultchild</code>	580	<code>\flat</code>	694
<code>\defaultTimeSignature</code>	62	<code>\flexa</code>	438
<code>\defineBarLine</code>	97	<code>\fontCaps</code>	664
<code>\deminutum</code>	432, 438	<code>\fontsize</code>	232, 664
<code>\denies</code>	576, 578	<code>\footnote</code>	473, 708
<code>\descendens</code>	432, 438	<code>\fp</code>	117
<code>\dim</code>	119	<code>\fraction</code>	708

<code>\freeBass</code>	703	<code>\lookup</code>	709
<code>\frenchChords</code>	405	<code>\lower</code>	234, 680
<code>\fret-diagram</code>	345, 699	<code>\ltoe</code>	115
<code>\fret-diagram-terse</code>	347, 700	<code>\lydian</code>	20
<code>\fret-diagram-verbose</code>	348, 700	<code>\lyricmode</code>	248, 249
<code>\fromproperty</code>	708	<code>\lyricsto</code>	249, 251
<code>\funkHeads</code>	38	<code>\magnify</code>	232, 665
<code>\funkHeadsMinor</code>	38	<code>\major</code>	20
<code>\general-align</code>	235, 675	<code>\makeClusters</code>	163
<code>\germanChords</code>	405	<code>\map-markup-commands</code>	713
<code>\glissando</code>	132	<code>\marcato</code>	115
<code>\grace</code>	107	<code>\mark</code>	105, 226
<code>\halfopen</code>	115	<code>\markalphabet</code>	709
<code>\halign</code>	234, 676	<code>\markLengthOff</code>	67
<code>\harmonic</code>	323, 332	<code>\markLengthOff</code>	227
<code>\harmonicByFret</code>	332	<code>\markLengthOn</code>	67
<code>\harmonicByRatio</code>	332	<code>\markLengthOn</code>	227
<code>\harmonicsOff</code>	323	<code>\markLetter</code>	709
<code>\harmonicsOn</code>	323	<code>\markup</code>	226, 228, 229, 230
<code>\harp-pedal</code>	701	<code>\markuplist</code>	229
<code>\hbracket</code>	237, 690	<code>\markuplist</code>	242
<code>\hcenter-in</code>	677	<code>\maxima</code>	43
<code>\header</code>	458	<code>\maxima</code>	54
<code>\hide</code>	603	<code>\medium</code>	666
<code>\hideKeySignature</code>	384	<code>\melisma</code>	256
<code>\hideNotes</code>	214	<code>\melismaEnd</code>	256
<code>\hideSplitTiedTabNotes</code>	331	<code>\mergeDifferentlyDottedOff</code>	168
<code>\hideStaffSwitch</code>	316	<code>\mergeDifferentlyDottedOn</code>	168
<code>\hspace</code>	677	<code>\mergeDifferentlyHeadedOff</code>	168
<code>\huge</code>	210, 233, 664	<code>\mergeDifferentlyHeadedOn</code>	168
<code>\improvisationOff</code>	41, 76	<code>\mf</code>	117
<code>\improvisationOn</code>	41, 76	<code>\midi</code>	458, 561
<code>\in</code>	596	<code>\minor</code>	20
<code>\inclinatum</code>	432, 438	<code>\mixolydian</code>	20
<code>\include</code>	484	<code>\mm</code>	596
<code>\inStaffSegno</code>	145	<code>\modalInversion</code>	15
<code>\instrumentSwitch</code>	201	<code>\modalTranspose</code>	14
<code>\inversion</code>	13	<code>\mordent</code>	115
<code>\ionian</code>	20	<code>\mp</code>	117
<code>\italianChords</code>	405	<code>\musicglyph</code>	106, 695
<code>\italic</code>	231, 665	<code>\name</code>	576
<code>\justified-lines</code>	242	<code>\natural</code>	695
<code>\justified-lines</code>	713	<code>\new</code>	563
<code>\justify</code>	236, 678	<code>\newSpacingSection</code>	548
<code>\justify-field</code>	678	<code>\noBeam</code>	90
<code>\justify-string</code>	679	<code>\noBreak</code>	524
<code>\keepWithTag</code>	488	<code>\noPageBreak</code>	525
<code>\key</code>	20, 38	<code>\noPageTurn</code>	527
<code>\killCues</code>	209	<code>\normal-size-sub</code>	666
<code>\label</code>	482	<code>\normal-size-super</code>	232, 666
<code>\laissezVibrer</code>	51	<code>\normal-text</code>	666
<code>\large</code>	210, 233, 665	<code>\normalsize</code>	210, 233, 667
<code>\larger</code>	232, 233, 665	<code>\note</code>	695
<code>\layout</code>	458, 519, 561, 572	<code>\note-by-number</code>	695
<code>\left-align</code>	234, 679	<code>\null</code>	234, 710
<code>\left-brace</code>	709	<code>\number</code>	667
<code>\left-column</code>	680	<code>\numericTimeSignature</code>	62
<code>\lheel</code>	115	<code>\octaveCheck</code>	9
<code>\line</code>	680	<code>\omit</code>	602
<code>\linea</code>	432, 438	<code>\on-the-fly</code>	471, 710
<code>\lineprall</code>	115	<code>\once</code>	586
<code>\locrian</code>	20	<code>\once</code>	588
<code>\longa</code>	43	<code>\oneVoice</code>	164
<code>\longa</code>	54	<code>\open</code>	115
<code>\longfermata</code>	115	<code>\open</code>	323

<code>\oriscus</code>	432, 438	<code>\RemoveEmptyStaves</code>	195
<code>\ottava</code>	23	<code>\RemoveEmptyStaves</code>	196
<code>\oval</code>	690	<code>\removeWithTag</code>	488
<code>\override</code>	587, 591, 710	<code>\repeat</code>	142
<code>\override-lines</code>	714	<code>\repeat percent</code>	154
<code>\overrideProperty</code>	591	<code>\repeat tremolo</code>	156
<code>\overrideTimeSignatureSettings</code>	62	<code>\repeat unfold</code>	152
<code>\p</code>	117	<code>\repeatTie</code>	51, 145, 273
<code>\pad-around</code>	238, 680	<code>\replace</code>	667
<code>\pad-markup</code>	238, 681	<code>\rest</code>	54, 696
<code>\pad-to-box</code>	238, 681	<code>\rest-by-number</code>	696
<code>\pad-x</code>	238, 681	<code>\retrograde</code>	14
<code>\page-link</code>	710	<code>\reverseturn</code>	115
<code>\page-ref</code>	482, 710	<code>\revert</code>	588
<code>\pageBreak</code>	525	<code>\revertTimeSignatureSettings</code>	64
<code>\pageTurn</code>	527	<code>\rfz</code>	117
<code>\paper</code>	458, 509	<code>\rheel</code>	115
<code>\parallelMusic</code>	177	<code>\right-align</code>	234, 682
<code>\parenthesize</code>	216, 690	<code>\right-brace</code>	711
<code>\partcombine</code>	172, 276	<code>\right-column</code>	682
<code>\partcombine et paroles</code>	175, 276	<code>\rightHandFinger</code>	366
<code>\partcombineApart</code>	173	<code>\roman</code>	667
<code>\partcombineAutomatic</code>	173	<code>\rotate</code>	683
<code>\partcombineChords</code>	173	<code>\rounded-box</code>	237, 692
<code>\partcombineSoloI</code>	173	<code>\rtoe</code>	115
<code>\partcombineSoloII</code>	173	<code>\sacredHarpHeads</code>	38
<code>\partcombineUnisono</code>	173	<code>\sacredHarpHeadsMinor</code>	38
<code>\partial</code>	69, 142, 144	<code>\sans</code>	668
<code>\path</code>	691	<code>\scale</code>	693
<code>\pattern</code>	711	<code>\scaleDurations</code>	50, 72
<code>\pes</code>	438	<code>\score</code>	454, 458, 697
<code>\phrasingSlurDashed</code>	128	<code>\segno</code>	115
<code>\phrasingSlurDashPattern</code>	129	<code>\semiflat</code>	698
<code>\phrasingSlurDotted</code>	128	<code>\semiGermanChords</code>	405
<code>\phrasingSlurDown</code>	128	<code>\semisharp</code>	698
<code>\phrasingSlurHalfDashed</code>	129	<code>\sesquiflat</code>	698
<code>\phrasingSlurHalfSolid</code>	129	<code>\sesquisharp</code>	698
<code>\phrasingSlurNeutral</code>	128	<code>\set</code>	81, 585, 591
<code>\phrasingSlurSolid</code>	128	<code>\sf</code>	117
<code>\phrasingSlurUp</code>	128	<code>\sff</code>	117
<code>\phrygian</code>	20	<code>\sfz</code>	117
<code>\pitchedTrill</code>	141	<code>\shape</code>	616
<code>\portato</code>	115	<code>\sharp</code>	698
<code>\postscript</code>	239	<code>\shiftOff</code>	168
<code>\postscript</code>	692	<code>\shiftOn</code>	168
<code>\powerChords</code>	370	<code>\shiftOnn</code>	168
<code>\pp</code>	117	<code>\shiftOnnn</code>	168
<code>\ppp</code>	117	<code>\shortfermata</code>	115
<code>\pppp</code>	117	<code>\showKeySignature</code>	384
<code>\ppppp</code>	117	<code>\showStaffSwitch</code>	316
<code>\prall</code>	115	<code>\signumcongruentiae</code>	115
<code>\pralldown</code>	115	<code>\simple</code>	668
<code>\prallmordent</code>	115	<code>\skip</code>	56
<code>\prallprall</code>	115	<code>\slashed-digit</code>	711
<code>\prallup</code>	115	<code>\slashedGrace</code>	107
<code>\predefinedFretboardsOff</code>	364	<code>\slurDashed</code>	126
<code>\predefinedFretboardsOn</code>	364	<code>\slurDashPattern</code>	126
<code>\property-recursive</code>	711	<code>\slurDotted</code>	126
<code>\pt</code>	596	<code>\slurDown</code>	126
<code>\pushToTag</code>	488	<code>\slurHalfDashed</code>	126
<code>\put-adjacent</code>	682	<code>\slurHalfSolid</code>	126
<code>\quilisma</code>	432, 438	<code>\slurNeutral</code>	126
<code>\quoteDuring</code>	202, 205	<code>\slurSolid</code>	126
<code>\raise</code>	234, 682	<code>\slurUp</code>	127
<code>\relative</code>	2, 13, 315	<code>\small</code>	210, 233, 668

<code>\smallCaps</code>	668	<code>\transposedCueDuring</code>	208
<code>\smaller</code>	232, 233, 669	<code>\transposition</code>	24, 202
<code>\snappizzicato</code>	115	<code>\treCorde</code>	318
<code>\sostenutoOff</code>	318	<code>\triangle</code>	239
<code>\sostenutoOn</code>	318	<code>\triangle</code>	693
<code>\southernHarmonyHeads</code>	38	<code>\trill</code>	115
<code>\southernHarmonyHeadsMinor</code>	38	<code>\trill</code>	140
<code>\sp</code>	117	<code>\tuplet</code>	72
<code>\spp</code>	117	<code>\tupletDown</code>	45
<code>\staccatissimo</code>	115	<code>\tupletNeutral</code>	45
<code>\staccato</code>	115	<code>\tupletUp</code>	45
<code>\startGroup</code>	221	<code>\turn</code>	115
<code>\startStaff</code>	188, 191	<code>\tweak</code>	589, 591
<code>\startTrillSpan</code>	140	<code>\type</code>	576
<code>\stdBass</code>	703	<code>\typewriter</code>	670
<code>\stdBassIV</code>	704	<code>\unaCorda</code>	318
<code>\stdBassV</code>	705	<code>\underline</code>	231, 671
<code>\stdBassVI</code>	706	<code>\unfoldRepeats</code>	500
<code>\stemDown</code>	217	<code>\unHideNotes</code>	214
<code>\stemNeutral</code>	217	<code>\unset</code>	586
<code>\stemUp</code>	217	<code>\upbow</code>	115
<code>\stencil</code>	712	<code>\upbow</code>	323
<code>\stopGroup</code>	221	<code>\upmordent</code>	115
<code>\stopped</code>	115	<code>\upprall</code>	115
<code>\stopStaff</code>	188, 191, 195	<code>\upright</code>	671
<code>\stopTrillSpan</code>	140	<code>\varcoda</code>	115
<code>\storePredefinedDiagram</code>	357	<code>\vcenter</code>	684
<code>\stringTuning</code>	341	<code>\verbatim-file</code>	712
<code>\strophia</code>	432, 438	<code>\verylongfermata</code>	115
<code>\strut</code>	712	<code>\virga</code>	432, 438
<code>\sub</code>	232, 669	<code>\virgula</code>	430
<code>\super</code>	232, 669	<code>\voiceFourStyle</code>	167
<code>\sustainOff</code>	318	<code>\voiceNeutralStyle</code>	167
<code>\sustainOn</code>	318	<code>\voiceOne</code>	164
<code>\tabChordRepeats</code>	330	<code>\voiceOne ... \voiceFour</code>	164
<code>\tabFullNotation</code>	329	<code>\voiceOneStyle</code>	167
<code>\table-of-contents</code>	484, 714	<code>\voiceThreeStyle</code>	167
<code>\tag</code>	488	<code>\voiceTwoStyle</code>	167
<code>\taor</code>	384	<code>\void</code>	506
<code>\teeny</code>	210, 233, 670	<code>\vspace</code>	684
<code>\tempo</code>	66	<code>\walkerHeads</code>	38
<code>\tenuto</code>	115	<code>\walkerHeadsMinor</code>	38
<code>\text</code>	670	<code>\whiteout</code>	712
<code>\textLengthOff</code>	59, 223	<code>\with</code>	570, 574
<code>\textLengthOn</code>	59, 223	<code>\with-color</code>	215, 712
<code>\textSpannerDown</code>	224	<code>\with-dimensions</code>	713
<code>\textSpannerNeutral</code>	224	<code>\with-link</code>	713
<code>\textSpannerUp</code>	224	<code>\with-url</code>	693
<code>\thumb</code>	115	<code>\woodwind-diagram</code>	701
<code>\thumb</code>	212	<code>\wordwrap</code>	236, 685
<code>\tied-lyric</code>	699	<code>\wordwrap-field</code>	684
<code>\tieDashed</code>	52	<code>\wordwrap-internal</code>	714
<code>\tieDotted</code>	52	<code>\wordwrap-lines</code>	242
<code>\tieDown</code>	52	<code>\wordwrap-lines</code>	714
<code>\tieNeutral</code>	52	<code>\wordwrap-string</code>	685
<code>\tieSolid</code>	52	<code>\wordwrap-string-internal</code>	714
<code>\tieUp</code>	52		
<code>\time</code>	61, 81		
<code>\times</code>	45		
<code>\tiny</code>	210, 233, 670		
<code>\tocItem</code>	484		
<code>\translate</code>	235, 683		
<code>\translate-scaled</code>	235, 683		
<code>\transparent</code>	712		
<code>\transpose</code>	10, 13		

Affichage d'expressions musicales

Affichage d'expressions musicales..... 506, 590

Construction d'un markup en Scheme

Construction d'un markup en Scheme 125, 293

Definition d'une nouvelle commande de liste de markups	107
Définition d'une nouvelle commande de liste de markups	243
Espacement	
Espacement	547
Fonctions de rappel	
Fonctions de rappel	610
Fonctions musicales	
Fonctions musicales	622, 623
Interfaces pour programmeurs	
Interfaces pour programmeurs	609
LilyPond grammar	
LilyPond grammar	721
References bibliographiques	
Références bibliographiques	403, 407
Retouches complexes	
Retouches complexes	620
Tutoriel Scheme	
Tutoriel Scheme	561
.....	104
~	
~	50
1	
15ma	23
8	
8va	23
8ve	23
A	
a due	172
à l'italienne, papier	510
absolues, hauteurs	1
absolues, octaves	1
absolute	2, 753
accent	115, 716
accepts	576
acciaccatura	753
accidental	111
acciaccature, multinotes	111
accidentalStyle	753
accidentel, quart de ton	7
accidentelles automatiques	26
accidentelles, altérations	26
accolade verticale	182
accolades, taille	243
accord arpégé	137
accord et glissando	339
accord et mode relatif	160
accord nommés et diagrammes de fret	355
accord vide	160
accord, additions	398
accord, altération d'un degré	398
accord, carrures pour cordes frettées	357
accord, diagrammes	344, 353
accord, diagrammes automatiques	363
accord, inversion	399
accord, personnalisation du chiffrage	403
accord, répétition	160, 330
accord, spécifier la basse	399
accord, suppression d'un degré	398
accordage non occidental	446
accordage personnalisé	341
accordages de banjo	372
accordages prédéfinis et cordes frettées	341
accordéon, symboles de registre	320
accordéon, tirettes	320
accords	159, 400
accords chiffrés, exceptions	405
accords et altérations	32
accords et couleur	216
accords et liaisons de tenue	51
accords et octave relative	4
accords jazz	403
accords nommés en MIDI	499
accords, chiffrage	395
accords, doigtés	212
accords, mode	395
accords, modificateur	396
accords, No Chord	401
accords, noms	395
accords, répartition sur plusieurs portées avec \autochange	316
accords, suppression des répétitions	401
addChordShape	357, 753
adding a white background to text	712
addInstrumentDefinition	201
addInstrumentDefinition	209
addInstrumentDefinition	753
additionalPitchPrefix	403
additions à un accord	398
addQuote	202, 753
aeolian	20
affinage (tweak)	589
afterGrace	108, 753
afterGraceFraction	721
Aiken, tête de note	38
aikenHeads	38
aikenHeadsMinor	38
ajout de texte	223
ajustement (tweak)	589
ajustement des symboles de portée	597
al niente	121

alias	576
alignAboveContext	580
alignBelowContext	270, 580
aligné, ragged	508
alignement des markups	234
alignement du numéro de mesure	103
alignement du texte	234
alignement du texte, commandes	237
alignement et cadence	112
alignement horizontal du texte	234
alignement sur un objet	612
alignement vertical du texte	234
alist	719
allowPageTurn	753
allowVoltaHook	753
altérables, objets et propriétés	720
altération	5, 425
altération de précaution	6
altération de précaution style <i>modern voice</i>	29
altération de précaution, style <i>modern</i>	28
altération entre parenthèses	6
altération et liaison de tenue	6
altération et musica ficta	426
altération, style	26
altération, style <i>dodecaphonic</i>	31
altération, style <i>modern</i>	28
altération, style <i>modern cautionary</i>	28
altération, style <i>no reset</i>	31
altération, style par défaut	26
altération, trilles avec hauteur explicite	141
altérations	429
altérations et accords	32
altérations et cadence	70
altérations et notes simultanées	32
altérations multivoix	29, 30
altérations style <i>piano</i>	29
altérations style <i>piano cautionary</i>	29
altérations, style <i>default</i>	27
altérations, style <i>forget</i>	31
altérations, style <i>modern</i>	28
altérations, style <i>modern-cautionary</i>	28
altérations, style <i>neo-modern</i>	30
altérations, style <i>teaching</i>	31
altérations, style <i>voice</i>	28
alterBroken	753
alternative et liaison de prolongation	145
alternative et paroles	271
alternative et texte	151
alternative, bascule sur une mélodie	282
alternative, reprise	142
Amazing Grace : exemple pour cornemuse	385
ambitus	33
amplitude	33
anacrouse	69
anacrouse et reprise	144
analyse lexicale	720
analyse musicologique	221
analyseur syntaxique	721
ancien, crochet	424
ancienne, métrique	422
anciennes altérations	425
anciennes ligatures	426
anciennes têtes de note	423
anciennes, clefs	421
anciens silences	421

annotate-spacing	558
annotation	230
annulation d'un override	588
appendToTag	753
applyContext	753
applyMusic	753
applyOutput	753
appoggiatura	754
appoggiature	107
arabe, noms des notes en	448
armure	5, 20, 425, 429
armure, visibilité après changement explicite	605
armures arabes	449
arpège	137
arpège, style parenthèse	139
arpège, symboles spéciaux	137
arpeggio	137
arpeggioArrowDown	137
arpeggioArrowUp	137
arpeggioBracket	137
arpeggioNormal	137
arpeggioParenthesis	137
arpeggioParenthesisDashed	137
arrow-head	239
articulation, liaison	126
articulation-event	204
articulations	115
articulations et MIDI	499
artificiels, harmoniques	324
aspect d'un symbole de demi-bémol	448
assertBeamQuant	754
assertBeamSlope	754
associatedVoice	249
associatedVoice	251, 282
aug	396
auto-first-page-number	518
autoBeaming	81, 562
autoBeamOff	78
autoBeamOn	78
autochange	315, 754
autochange et mode relatif	315
automaticBars	607
Automatique, changement de portée	315
automatique, diagramme d'accord	363
automatique, diagramme de fret	363
automatiques, altérations accidentelles	26

B

backslashed digits.....	707
bagpipe.....	384
balise.....	488
Balloon_engraver.....	218
balloonGrobText.....	218, 754
balloonLengthOff.....	218
balloonLengthOn.....	218
balloonText.....	218, 754
bandeau avec rupture, modification.....	619
bandeau, modification.....	619
banjo, accordages.....	372
banjo, tablature.....	341
banjo, tablature pour.....	325
banjo, tablatures.....	371
banjo-c-tuning.....	372

banjo-modal-tuning..... 372
 banjo-open-d-tuning..... 372
 banjo-open-dm-tuning..... 372
 bar..... 93, 99, 754
 bar de mesure, personnalisation..... 97
 barCheckSynchronize..... 104
 BarNumber..... 100
 barNumberCheck..... 105, 754
 barNumberVisibility..... 100
 baroque, ornementation..... 115, 716
 barre de mesure invisible..... 93
 barre de mesure manuelle..... 93
 barre de mesure par défaut, modification du style..... 99
 barre finale..... 93
 barré, indication de..... 344
 barré, indication de la position..... 368
 barres de mesure..... 93
 barres de mesure et cadence..... 70
 barres de mesure, suppression..... 70, 607
 barres de mesure, symboles au dessus de..... 226
 barres de reprise..... 93
 Bartók pizzicato..... 324
 bartype..... 99
 bas de page, notes..... 472
 base-shortest-duration..... 547
 baseMoment..... 81
 basse chiffrée..... 409
 basse chiffrée, alignement..... 413
 basse chiffrée, lignes d'extension..... 412
 basse continue..... 409
 basse d'un accord..... 399
 battements par minute..... 66
 batterie..... 372, 374
 batterie, portée..... 180
 beamExceptions..... 81
 beatStructure..... 81
 bécarré..... 5
 bémol..... 5
 bendAfter..... 131
 bendAfter..... 754
 Bézier, points de contrôle d'une courbe..... 615
 binding-offset..... 516
 bisbigliando..... 321
 Bison..... 721
 blanc..... 459
 blank-after-score-page-penalty..... 518
 blank-last-page-penalty..... 517
 blank-page-penalty..... 517
 bloc de texte..... 223
 BNF..... 721
 bold..... 231
 bookOutputName..... 754
 bookOutputSuffix..... 754
 bookTitleMarkup..... 468
 bottom-margin..... 511
 bouché..... 115, 716
 box..... 237
 bracket..... 123, 237, 319
 break-align-symbols..... 612
 break-visibility..... 604
 breakable..... 79
 breakbefore..... 465
 breathe..... 130, 754
 breve..... 43

breve..... 54
 broderies..... 107
 bulle..... 218

C

cadence..... 112
 cadence et alignement..... 112
 cadence et altérations..... 70
 cadence et barres de mesure..... 70
 cadence et ligatures..... 70
 cadence et numéros de mesure..... 70
 cadence et saut de ligne..... 72
 cadence et saut de page..... 72
 cadenza..... 112
 cadenzaOff..... 70
 cadenzaOn..... 70
 callback..... 719
 calque..... 603
 calques..... 165
 cantique..... 298
 capo..... 348
 caractères réservés, impression..... 230
 caractères spéciaux..... 492
 caractères spéciaux en mode markup..... 230
 caractères, taille..... 232
 cases..... 329
 center-align..... 234
 center-column..... 236
 centering a column of text..... 672
 centrage des nuances entre deux portées de piano..... 312
 centrage du texte sur la page..... 236
 césure..... 131
 césures..... 430
 change..... 313
 changement d'instrument..... 201
 changement de fonte..... 231
 changement de nom d'instrument..... 200
 Changement de portée automatique..... 315
 changement de portée et collision..... 314
 changement de portée forcé..... 313
 changements de portée..... 316
 changements de portée manuels..... 313
 changing direction of text columns..... 673
 check-consistency..... 515
 chevrons..... 159
 chiffrage d'accords, exceptions..... 405
 chiffrage d'accords, personnalisation..... 403
 chiffrage de mesure..... 61
 chiffrages d'accords..... 400
 chiffre indicateur de mesure..... 61
 chiffres de mesure multiples..... 570
 chœur, citation d'instrument..... 293
 chœur, partition de..... 287
 chœur, système..... 182
 chorale, clef de ténor..... 17
 chord, power..... 370
 chordChanges..... 401
 chordmode..... 13, 355
 chordmode..... 395
 chordNameExceptions..... 405
 chordNameLowercaseMinor..... 403
 ChordNames..... 355
 chordNameSeparator..... 404

chordNoteNamer	404	consists	576
chordPrefixSpacer	405	contexte, création	563, 576
chordRepeats	754	contexte, modification des propriétés par défaut ..	572
chordRootNamer	403	contexte, référencement	563
Christian Harmony, tête de note	38	contextes implicites	580
chutes	131	contextes, durée de vie	567
circle	237	contextes, maintien actif	567
circling text	687	contextes, ordonnancement	578
circulus	716	contrôle des hauteurs	9
citation	202	controlling general text alignment	675
citation, fin	209	controlpitch	9
clavier, portées pour instrument à	312	copyright	493
claviers, centrage des nuances	312	corde à vide, indication	323
clé d'ut	16	cordes d'orchestre	322
clé de fa	16	cordes frottées, carrures d'accord	357
clé de sol	16	cordes frottées, doigtés main droite	366
clef	5	cordes frottées, harmoniques	368
clef	16, 754	cordes frottées, indication de la position et du barré	368
clef de tablature	343	cordes frottées, notes étouffées	368
clef et transposition	17	cordes frottés et accordages prédéfinis	341
clef moderntab	343	cordes numérotées	326
clef transposée, visibilité	607	cordes, écriture pour	322
clef, percussion	373	cornemuse	384
clef, visibilité après changement explicite	605	cornemuse : exemple	385
clef, visibilité de la transposition	607	couches	165
clefs	421, 428	couleur d'objet	603
clés	421	couleur rgb	215
clés anciennes	16	couleur rvb	215
clés, portées pour instrument à	312	couleur, notes d'un accord	216
clôture	719	couleurs	215
cluster	163	couleurs x11	215
coche	130	couleurs, liste	640
coda	106, 115, 716	coup d'archet	115
coda sur une barre de mesure	226	coups de gratte, indication	76
collision de notes	168	courbes	125
collision et changement de portée	314	cr	118
collision et numéro de mesure	104	creating empty text objects	710
collision sur empilement de notes	163	creating horizontal spaces in text	677
collisions	168	creating text fractions	708
collisions, ignorer	163, 172	creating vertical spaces in text	684, 712
colonnes de texte	236	cresc	119
color	215	crescendo	118
coloration d'objets	215	crescendo-event	204
coloration de notes	215	crescHairpin	119
colorier des voix	167	crescTextCresc	119
coloring text	712	crochet de nolet, positionnement	45
colorisation d'objets	215	crochet de regroupement de notes	221
colorisation de notes	215	crochet vertical	182
column	236	crochets	221, 424
combinaison de parties	172	crochets de phrasé	221
combinateur de parties	172	crochets, notes entre	216
combine	239	croix, tête de note	35
comma	452	cross	35
commandes d'alignement du texte	237	cross-staff tremolo	158
commentaire textuel	230	crossStaff	754
common-shortest-duration	547	cueClef	205, 754
Completion_heads_engraver	75	cueClefUnset	754
Completion_rest_engraver	75	cueDuring	205, 755
complexe, métrique	74	cueDuringWithClef	205, 755
composite, métrique	72	CueVoice	205
compoundMeter	754	currentBarNumber	100, 113
compressFullBarRests	58, 59	custodes	419
concatenating text	673	custos	419
condenser les silences	61		
condition et markup	471		

D

D.S. al Fine	106
deadNote	755
décalage de note	168
décalage de voix	168
décoration du texte	237
decr	118
decresc	119
decrescendo	118
default	26, 27
<i>default</i> , style d'altérations	27
default-staff-staff-spacing	531
defaultBarType	99
defaultNoteHeads	755
defaultTimeSignature	62
défaut, durée	43
defineBarLine	97, 755
définition d'une barre de mesure	97
définition de sortie	561, 721
délimitation, systèmes imbriqués	185
demi-bémol	8, 448
demi-bémols	6
demi-dièse	8
demi-dièses	6
denies	576
dessin des symboles de portée	597
diagrammes d'accord pour instrument fretté	344
diagrammes de fret	344
diagrammes de fret et transposition	355
diagrammes de fret personnalisés	350
diagrammes de fret personnalisés, ajout	356
diagrammes personnalisés de fret	344, 350
dièse	5
dim	119, 396
dimHairpin	119
diminuendo	118
dimTextDecr	119
dimTextDecresc	119
dimTextDim	119
displayLilyMusic	755
displayMusic	755
displayScheme	755
disponibilité des fontes	245
distance absolue	596
distance entre deux portées de piano	317
distance entre les portées	531
distance extensible	596
distance relative	596
divisio	430
division de notes	75
division de silences	75
division et paroles	275
divisiones	430
dodecaphonic	31
<i>dodecaphonic</i> , style d'altérations	31
doigté	211
doigtés des accords	212
doigtés et numéros de corde	326
doigtés et silences multimesure	61
doigtés main droite et cordes frettées	366
doigtés, ajout à des diagrammes de fret	365
dorian	20
dorien	20
dotsDown	44
dotsNeutral	44
dotsUp	44
double barre	93
double bémol	5
double dièse	5
double pause	54
double point	43
doublement pointée, note	43
draw-circle	239
draw-line	239
drawing a line across a page	688
drawing beams within text	686
drawing boxes with rounded corners	690
drawing boxes with rounded corners around text	692
drawing circles within text	687
drawing dashed lines within text	687
drawing dotted lines within text	688
drawing ellipse around text	689
drawing lines within text	689
drawing oval around text	690
drawing paths	691
drawing solid boxes within text	690
drawing triangles within text	693
drummode	180
DrumStaff	180
durée d'un silence	54
durée par défaut	43
durées	43
durées, échelonnement	49
dynamic	123
dynamic-event	204
dynamicDown	119
DynamicLineSpanner	119
dynamicNeutral	119
dynamicUp	119

E

<i>easy play</i> , têtes de note	37
easyHeadsOff	37
easyHeadsOn	37
échelonnement de musique	50
échelonnement des durées	49
écrire la musique en parallèle	177
encadrement du texte	237
encapsulated postscript	495
enclosing text in a box with rounded corners	692
enclosing text within a box	663
endSpanners	755
éolien	20
EPS, format de sortie	495
epsfile	239
espace	459
espacement au sein d'un système	531
espacement autour du texte	238
espacement des paroles	265
espacement entre les portées	531
espacement horizontal	546
espacement horizontal, affinage	621
espacement vertical	531
espacement, affichage des valeurs	558
espacement, modification en cours de partition ..	548
espaces dans les paroles	255

espaces, dans les paroles	248
espressivo	115
espressivo	118
espressivo	716
étiquette	230
étiquette de texte	223
étiquette et silence multimesure	58
étiquette textuelle	230
événementielle, note de bas de page	474
eventChords	755
exceptions, chiffage d'accords	405
exemple de musique arabe	451
expandFullBarRests	58, 59
expansion de reprise	152
explicitClefVisibility	605
explicitKeySignatureVisibility	605
exposant	232
expressions markup	230
extenseur	224, 259
extenseur, mise en forme	224
extenseur, modification	619
extension avec rupture, modification	619
extra-offset	531

F

f	117
fantômes, notes	216
featherDurations	92, 755
fermataMarkup	58, 59
Ferneyhough, soufflets	121
Feta, fonte	641
ff	117
fff	117
ffff	117
fffff	117
fill-line	236
filled-box	239
fin alternative	142
fin de citation	209
fin de réplique	209
finalis	430
finger	211, 755
first-page-number	518
flageolet	115, 716
Flex	720
fois, première	142
followVoice	316
fondamentale	396
font-interface	211, 243
font-size	210, 211
fonte	719
fonte Feta	641
fonte, changement	231
fonte, définition de la taille	521
fontes disponibles	245
fontes et markup	243
fontes, choix par défaut	245
fontes, familles	233
fontes, généralités	243
fontSize	232
font-size	210
footnote	755
footnotes	472
forget	31

<i>forget</i> , style d'altérations	31
format de repère	106
formatage du numéro de mesure	101
Forme Semai	450
four-string-banjo	372
fp	117
Frenched scores	195
fret et transposition	355
fret, ajout de diagrammes personnalisés	356
fret, ajout de doigtés aux diagrammes	365
fret, diagrammes	344, 353
fret, diagrammes automatiques	363
fret, diagrammes avec noms d'accord	355
fret, diagrammes personnalisés	344, 350
fret-diagram	345
fret-diagram et markup	345
fret-diagram-interface	350
fret-diagram-terse	347
fret-diagram-terse markup	347
fret-diagram-verbose	348
fret-diagram-verbose markup	348
FretBoards	353
frets	329
Funk, tête de note	38
funkHeads	38
funkHeadsMinor	38
fusion de notes	168

G

galbe des liaisons	616
general-align	235
glissando	132
glissando et reprises	149
glissando, indication en tablature	338
globale, variable	721
glyphe	719
glyphes musicales	106
gouttière	515
grace	756
grammaire de LilyPond	721
graphique, objet	719
graphiques, intégration	239
graphiques, tracé d'objets	237
graphisme dans la notation	239
graphisme, tracé	237
gras	231
graveur, affectation à un contexte	576
GregorianTranscriptionStaff	180
grégorien, articulations	430
grégorien, ligatures de neumes carrés	432
Grid_line_span_engraver	219
Grid_point_engraver	219
gridInterval	219
grob	582, 719
grob, propriétés	587
grob-interface	720
grobdescriptions	756
grobs, superposition	603
grobs, visibilité	602
groupement de mesures	86
groupement de pulsations	86
groupements de note manuels	89
grow-direction	92
grupetto	115, 716

guidon	419
guillemets dans les paroles	255
guillemets en mode markup	230
guillemets, dans les paroles	248
guitare basse, tablature	341
guitare, coups de gratte	76
guitare, grille d'accords	76
guitare, tablature pour	325
guitare, tête de note	35

H

Hal Leonard	37
halign	234
hammer on	339
hampe barrée	109
hampe descendante	217
hampe montante	217
hampe neutre	217
hampe, enjambement portées	317
hampe, orientation	217
hampes	217
hampes invisibles	217
Harmonica Sacra, tête de note	38
harmonicByFret	756
harmonicByRatio	756
harmonicNote	756
harmonicsOn	756
harmonique, tête de note	35
harmoniques artificiels	324
harmoniques et cordes fretées	368
harmoniques naturels	323
harmoniques, indication en tablature	332
harpe sacrée, tête de note	38
harpe, diagrammes de pédales	321
harpe, pédales	321
harpes	321
hauteur, nom par défaut	5
hauteurs	1
hauteurs en MIDI	499
hbracket	237
hide	756
hideKeySignature	384
hideNotes	214
hideStaffSwitch	316
horizontal, espacement	546
horizontal-shift	516
Horizontal_bracket_engraver	221
horizontally centering text	671
hufnagel	417
huge	210, 233
hymne	298

I

identificateurs	459
images, intégration	239
imbrication de reprises	149
imbrication de systèmes	185
implicites, contextes	580
importing stencils into text	712
impression de caractères réservés	230
impression de caractères spéciaux	230
impression, ordre	603

improvisation	41
improvisationOff	41, 76
improvisationOn	41, 76
inaltérables, objets	720
inaltérables, propriétés	720
include-settings	491
inclusion de fichiers	484
incomplète, mesure	69
indent	199
indent	516
indent	551
indépendant, texte	228
indication d'octave relative	2
indication de corde à vide	323
indication de nuance, personnalisation	123
indication de tempo et nolet	49
indication du barré	344
indication textuelle	226
indications d'archet	323
indice	232
info-bulle	218
inlining an Encapsulated PostScript image	689
inner-margin	515
inserting music into text	697
inserting PostScript directly into text	692
inserting URL links into text	693
inStaffSegno	756
instrument, changement	201
instrument, changement de nom	200
instrument, citation	293
instrument, nom d'	499
instrument, noms	198
instrument, noms abrégés	198
instruments à vent	381
instruments transpositeurs	11
instrumentSwitch	201, 756
intégration d'objet graphique	237
intégration de graphiques	239
inter-portée, ligatures	313
inter-portée, notes	313
interface	720
interfaces de rendu	582
intervalles de comma	452
intervalles medium	447
inversion	13
inversion	756
invisible, barre de mesure	93
invisibles, notes	214
ionian	20
ionien	20
italic	231
italique	231

J

jazz, accords	403
justifié, texte	236
justified-lines	242
justify	236
justifying lines of text	713
justifying text	678

K

<code>keepWithTag</code>	756
<code>key</code>	20, 38, 756
<code>Kievan</code>	439
<code>KievanStaffContext</code>	439
<code>KievanVoiceContext</code>	439
kiévien	439
kiévienne, clef	439
kiéviennes, altérations	440
kiéviennnes, têtes de note	440
<code>killCues</code>	209
<code>killCues</code>	756
<code>kirchenpausen</code>	59

L

<code>label</code>	756
laissez vibrer	51
<code>laissezVibrer</code>	51
landscape, papier	510
<code>language</code>	756
<code>languageRestore</code>	756
<code>languageSaveAndChange</code>	756
langues, noms de note	7
<code>large</code>	210, 233
<code>larger</code>	232, 233
<code>last-bottom-spacing</code>	513
<code>layers</code>	603
<code>layout file</code>	521
left aligning text	679
<code>left-align</code>	234
<code>left-margin</code>	514
<code>legato</code>	125
levée	69
levée dans une reprise	144
<code>lexer</code>	720
liaison d'articulation	125
liaison de prolongation	50
liaison de prolongation et alternative	145
liaison de prolongation et reprise	145
liaison de prolongation et reprise avec alternative	51
liaison de prolongation, apparence	52
liaison de prolongation, pointillés	52
liaison de prolongation, tirets	52
liaison de tenue et accords	51
liaison de tenue et altération	6
liaison de tenue et répétition	51
liaison et reprises	149
liaison, au-dessous des notes	126
liaison, au-dessus des notes	126
liaison, densité des tirets	126, 129
liaison, laissez vibrer	51
liaison, modification	615
liaison, orientation manuelle	126
liaison, style de trait	126, 128
liaison, tirets	126, 128
liaison, tirets et trait continu	126, 129
liaison, trait plein	126, 128
liaison, trait pointillé	126, 128
liaisons d'articulation multiples	126
liaisons d'articulation simultanées	126
liaisons de phrasé	128
liaisons de phrasé multiples	128

liaisons de phrasé simultanées	128
liaisons de prolongation, positionnement	52
liaisons, dans les paroles	255
ligature	418
ligature coudée	79
ligature en fin de partition	87
ligature en fin de voix polyphonique	87
ligature en soufflet	92
ligature et cadence	70
ligature et mélisme	79
ligature et métrique	62
ligature et musique polymétrique	72
ligature et saut de ligne	79
ligature inter-portée	313
ligature manuelle et notes d'ornement	90
ligature manuelle, orientation	90
ligature, <code>\partcombine</code> et <code>\autoBeamOff</code>	80
ligatures	441
ligatures anciennes	426
ligatures blanches	426
ligatures et neumes	432
ligatures et paroles	81
ligatures in text	673
ligatures manuelles	78, 89
ligatures, définition de règles	78
ligatures, personnalisation	78
ligatures, subdivision	85
ligne supplémentaire	188
ligne, longueur	551
ligne, passer à la suivante	522
lignes	132
lignes de portée, épaisseur	188
lignes de portée, nombre de	188
<code>line-width</code>	514, 551
liste associative	719
liste des couleurs	640
liturgie et musique	298
<code>locrian</code>	20
locrien	20
<code>longa</code>	43
<code>longa</code>	54
longueur de note	43
losange, tête de note	35, 323
<code>lower</code>	234
lowering text	680
<code>ly:minimal-breaking</code>	527
<code>ly:one-line-breaking</code>	527
<code>ly:optimal-breaking</code>	526
<code>ly:page-turn-breaking</code>	526
<code>lydian</code>	20
lydien	20

M

<code>m</code>	396
<code>magnify</code>	232
magnifying text	665
<code>magstep</code>	210, 596
main droite, doigtés pour cordes fretées	366
<code>maj</code>	396
majeur	20
<code>major</code>	20
<code>majorSevenSymbol</code>	403
<code>makam</code>	452

makamlar	452	mesure incomplète	69
make-dynamic-script	124	mesure, numéro de	113
make-pango-font-tree	245	mesure, numérotation	100
makeClusters	163, 757	mesure, numérotation et reprises	102, 148
makeDefaultStringTuning	757	mesure, répétition de	154
mandoline, tablature	341	mesure, subdivision	86
manuelle, barre de mesure	93	mesures à compter	57
Manuels	1	mesures, vérification des limites	104
maqam	447, 452	métrique	61
maqams	447	métrique composite	72, 74
marcato	115, 716	métrique double	72
marges, texte qui dépasse	224	métrique et ligature	62
mark	105, 226, 757	métrique par défaut	62
markLengthOff	67	métrique polymétrique	72
markLengthOff	227	métrique, retour au propriétés par défaut	64
markLengthOn	67	métrique, styles	62
markLengthOn	227	métrique, visibilité	62
markup	226, 228, 229, 230	métriques arabes	450
markup conditionnel	471	métronomie, indication	66
markup et fontes	243	mf	117
markup et fret-diagram	345	microtonalité en MIDI	499
markup multi-page	242	microtonalités	8
markup multiligne	236	MIDI	496
markup, centrage sur la page	236	MIDI et articulations	499
markup, commandes d'alignement du texte	237	MIDI et reprises	500
markup, encadrement du texte	237	MIDI et transposition	24
markup, expressions	230	MIDI et trilles	499
markup, inclusion de musique	240	MIDI, accords nommés	499
markup, inclusion de partition	241	MIDI, définition de contexte	497
markup, ornementation du texte	237	MIDI, hauteurs	499
markup, rembourrage du texte	238	MIDI, instruments	499
markup, syntaxe	230	MIDI, microtonalité	499
markup, texte au kilomètre	236	MIDI, quart de ton	499
markup, texte justifié	236	MIDI, Rythme	499
markup, texte multi-page	242	min-systems-per-page	516
markup-markup-spacing	513	mineur	20
markup-system-spacing	513	minimum-Y-extent	531
markuplist	229	minimumFret	329
markuplist	242	minimumPageTurnLength	526
markups, alignement	234	minimumRepeatLengthForPageTurn	526
masquage de portée	195	minor	20
masquage des hampes	217	minorChordModifier	405
masquées, notes	214	mirroring markup	693
max-systems-per-page	516	mixed	319
maxima	43	mixolydian	20
maxima	54	mixolydien	20
measureLength	81, 113	modale, inversion	15
measurePosition	69, 113	modale, transposition	14
Medicaea, Editio	417	modales, transformations	14
mélisme	256, 259	modalInversion	15, 757
mélisme et ligature	79	modalTranspose	14, 757
mélodie alternative	282	mode	721
mélodie d'une portée à une autre	316	mode markup et caractères spéciaux	230
mélodie, affichage du rythme seul	76	mode markup et guillemets	230
mensural	417	mode relatif et accord	160
MensuralStaff	180	mode relatif et autochange	315
MensuralStaffContext	420, 426	modèle de musique arabe	451
MensuralVoiceContext	420, 426	modern	28
mergeDifferentlyDottedOff	168	modern cautionary, style d'altération	28
mergeDifferentlyDottedOn	168	modern voice, style d'altération de précaution	29
mergeDifferentlyHeadedOff	168	modern, style d'altération	28, 29
mergeDifferentlyHeadedOn	168	modern, style d'altération de précaution	28
merging text	672	modern-cautionary	28
mesure de silence	54	modern-cautionary, style d'altération	28
mesure entière de silence	57	modern-voice	29

modern-voice-cautionary	29
moderntab, clef	343
modes	20
modes anciens	20
modification du style par défaut des barres de mesure	99
modifier des propriétés	585
mordant	115, 716
motet	287
mouvements, plusieurs	455
mp	117
multi-page, markup	242
multiligne, markup	236
multiligne, texte	236
MultiMeasureRestText	58
multiples voix	168
multiples, liaisons d'articulation	126
multiples, liaisons de phrasé	128
multivoix, altérations	29, 30
musica ficta	426
musicale, citation	293
musicglyph	106
musicMap	757
musicQuotes	721
musique ancienne, masquage de portée	196
musique ancienne, transcription	184
Musique arabe	447
musique arabe, exemple	451
musique dans un markup	240
musique échelonnée	50
musique en parallèle	177
musique entremêlée	177
musique et note de bas de page	473
musique non mesurée	70, 113
musique non mesurée et saut de ligne	72
musique non mesurée et saut de page	72
musique ottomane	452
musique répétitive	152
musique turque	452

N

N.C., symbole	401
name	576
naturel	5
naturels, harmoniques	323
neo-modern	30
<i>neo-modern</i> , style d'altérations	30
neo-modern-cautionary	30
<i>neo-modern-cautionary</i> , style d'altérations	30
neo-modern-voice	30
<i>neo-modern-voice</i> , style d'altération	30
neo-modern-voice-cautionary	30
neomensural	418
neumes carrés et ligatures	432
niente, al	121
no chord, symbole	401
<i>no reset</i> , style d'altérations	31
no-reset	31
noBeam	90
nolet, modification du chiffre	46
nolet, positionnement du crochet	45
nolets	45
nolets, formatage	46
nom d'instrument	198
nom de personnage	279
nom du chanteur	279
nombre de portées	191
noms d'instrument, autres contextes	200
noms d'instrument, centrés	199
noms de note	1
noms de note, hollandais	5
noms de note, langues	7
noms de note, par défaut	5
noms des notes en arabe	448
non mesurée, musique	113
non musicaux, symboles	239
non-ASCII, caractères	492
nonstaff-nonstaff-spacing	531
nonstaff-relatedstaff-spacing	531
nonstaff-unrelatedstaff-spacing	531
noPageBreak	757
noPageTurn	757
normal-size-super	232
normalsize	210, 233
notation dans un markup	240
notation et graphisme	239
notation facile	37
notation, explication	218
note d'ornement, synchronisation	111
note invisible	214
note masquée	214
note silencieuse	54
note, décalage	168
note, têtes anciennes	423
note-event	204
Note_heads_engraver	75
notes colorisées dans un accord	216
notes d'ornement	107
notes d'ornement en fin de note	108
notes d'ornement et crochet de nolet	49
notes d'ornement et retouches	109
notes d'ornement, mise en forme	109
notes en couleur	215
notes étouffées et cordes frottées	368
notes fantômes	216
notes inter-portée	313
notes penchées	41
notes pointées	43
notes profilées	38
notes simultanées et altérations	32
notes within text by log and dot-count	695
notes within text by string	695
notes, division	75
notes, espacement horizontal	548
notes, longueur	43
notes, noms selon la langue	7
notes, taille	210
notes, taille standard	211
nouvelle portée	180
nuances	117
nuances éditoriales	123
nuances entre les portées d'un système pianistique	312
nuances entre parenthèses	123
nuances personnalisées	123
nuances successives sur une note tenue	118
nuances suggérées	123
nuances, positionnement vertical	119

<code>null</code>	234
<code>NullVoice</code>	276
<code>numericTimeSignature</code>	62
numéro de corde	326
numéro de couplet	279
numéro de mesure	113
numéro de mesure à intervalle régulier	100
numéro de mesure et cadence	70
numéro de mesure et collision	104
numéro de mesure et reprise	102, 148
numéro de mesure et reprises	149
numéro de mesure, alignement	103
numéro de mesure, formatage	101
numéros de corde et doigtés	326
numéros de mesure	100
numérotation des mesures, suppression	70

O

objet de propriété	721
objet graphique, interface	720
objet graphique, propriétés	587
objet Scheme	722
objets altérables	720
objets de rendu	719
objets en couleur	215
objets graphiques	582
objets graphiques, tracé	237
objets, couleur	603
objets, surimpression	603
objets, visibilité	602
octave et clef	17
octave relative et accords	4
octave relative, indication	2
octave, spécification	1
octave, vérification	9
<code>octaveCheck</code>	9, 757
octaves absolues	1
octaviation	23, 607
octaviation optionnelle	17
<code>offset</code>	757
<code>omit</code>	757
on-the-fly (à la volée)	471
<code>once</code>	757
<code>oneVoice</code>	164
optionnelle, octaviation	17
oratorio	287
orchestre, cordes	322
orgue, marque de pédale	115, 716
ornementation baroque	115, 716
ornementation, symboles	115
ornements	107
ornements et paroles	281
ossia	191, 196
<code>ottava</code>	23, 757
<code>outer-margin</code>	515
<code>output-count</code>	721
<code>output-def</code>	721
<code>output-suffix</code>	721
<code>outside-staff-horizontal-padding</code>	545
<code>outside-staff-padding</code>	545
<code>outside-staff-priority</code>	545
ouvert	115, 716
ouvert, soufflet	121

override ponctuel	588
override, annulation des effets	588
<code>overrideProperty</code>	757
<code>overrideTimeSignatureSettings</code>	757
overriding properties within text markup	710

P

<code>p</code>	117
<code>pad-around</code>	238
<code>pad-markup</code>	238
<code>pad-to-box</code>	238
<code>pad-x</code>	238
<code>padding</code>	583
<code>padding text</code>	681
<code>padding text horizontally</code>	681
page, format	509
page, mise en forme	551
<code>page-breaking</code>	517
<code>page-breaking-system-system-spacing</code>	517
<code>page-count</code>	517
<code>page-spacing-weight</code>	518
<code>pageBreak</code>	758
pages, numéro de la première	518
pages, numérotation automatique	518
pages, saut	551
<code>pageTurn</code>	758
<code>palmMute</code>	758
<code>palmMuteOn</code>	758
Pango	243
<code>paper-height</code>	511
<code>paper-width</code>	514
papier, orientation	510
papier, taille	509
<code>parallelMusic</code>	177, 758
parenthèses, altération entre	6
parenthèses, notes entre	216
<code>parenthesize</code>	216, 758
parlato	297
parlato, tête de note	35
paroles	248
paroles assignées à une voix	164
paroles communes à plusieurs voix	276
paroles divisées (reprises)	275
paroles et liaison de prolongation	273
paroles et ligatures	81
paroles et mélodies	251
paroles et ornements	281
paroles et répétition	267
paroles, alignement sur la mélodie	249
paroles, alignement sur une mélodie épisodique ..	568
paroles, blanc	56
paroles, gestion de l'espacement	265
paroles, identificateurs	259
paroles, mise en forme	248
paroles, positionnement	261
paroles, reprise avec alternative	271
paroles, saut de notes	56
paroles, variables	259
parser	721
parser, variable	721
<code>partcombine</code>	172, 758
<code>partcombineApart</code>	173
<code>partcombineAutomatic</code>	173

<code>partcombineChords</code>	173	placing parentheses around text	690
<code>partcombineDown</code>	758	placing vertical brackets around text	687
<code>partcombineForce</code>	758	plat, soufflet	121
<code>partCombineListener</code>	721	plein, trait de liaison	126, 128
<code>partcombineSoloI</code>	173	plusieurs lignes de texte	236
<code>partcombineSoloII</code>	173	plusieurs mouvements	455
<code>partcombineUnisono</code>	173	plusieurs pages de texte	242
<code>partcombineUp</code>	758	point	43
<code>partial</code>	69, 758	point d'arrêt	115, 130, 716
partie vocale	287	point d'orgue	106, 115, 716
parties, combiner des	172	point d'orgue et silence multimesure	58
partition incluse dans un markup	241	point d'orgue sur une barre de mesure	226
paths, drawing	691	<code>pointAndClickOff</code>	758
paysage, papier	510	<code>pointAndClickOn</code>	759
pédale sostenuto	318	<code>pointAndClickTypes</code>	759
pédale sustain	318	pointe	716
pédale sustain, style	319	pointée, note	43
pédale, indication combinée de	319	pointillé, trait de liaison	126, 128
pédale, indication graphique de	319	points de contrôle et tweak	590
pédale, indication textuelle de	319	points de contrôle, courbe de Bézier	615
pédale, styles d'indications de	319	polices, choix par défaut	245
pédales de harpe	321	polymétrie	72
pédales de piano	318	polymétrie et ligature	72
pédales, diagrammes pour harpe	321	polymétrique, partition	570
<code>pedalSustainStyle</code>	319	polyphonie	168
<code>percent</code>	154	polyphonie, mêmes paroles	276
percussion, clef	373	polyphonie, portée simple	164
percussion, portée	180	ponctuation	248
percussions	372, 374	ponctuation et paroles	248
percussions, nom des notes	717	portato	115, 716
personnage, indication	291	portée à la française	191
petite note	107	portée à quatre mesures	524
petites notes	202, 384	portée de batterie	180
petites notes, formater des	205	portée de percussion	180
Petrucci	417, 418	portée de tablature	180
phrasé, liaisons de	128	portée multiple	182
phrasé, pour des paroles	256	portée rythmique	180
<code>phrasingSlurDashed</code>	128	portée simple	180
<code>phrasingSlurDashPattern</code>	129, 758	portée simple et polyphonie	164
<code>phrasingSlurDotted</code>	128	portée vide	195
<code>phrasingSlurDown</code>	128	portée, définition de la taille	521
<code>phrasingSlurHalfDashed</code>	129	portée, initialisation	180
<code>phrasingSlurHalfSolid</code>	129	portée, instanciation	180
<code>phrasingSlurNeutral</code>	128	portée, lignes de	188
<code>phrasingSlurSolid</code>	128	portée, nouvelle	180
<code>phrasingSlurUp</code>	128	portée, reprise	188
phrygian	20	portée, suspension	188
phrygien	20	portée, transcription de grégorien	180
piano	29	portées pour instrument à clavier	312
<i>piano cautionary</i> , style d'altérations	29	portées pour instrument à clés	312
piano et altérations	29	portées pour piano	312
piano et pédales	318	portées rythmiques, masquage	196
piano, nuances entre les portées	312	portées, espacement	531
<i>piano</i> , style d'altérations	29	portées, groupe de	182
piano, système	182	portées, nombre variable de	191
piano, système pour	312	portées, regroupement	182
<i>piano-cautionary</i>	29	portées, regroupement et imbrication	185
<code>PianoStaff</code>	312, 315	positionnement des paroles	261
pipe, symbole	104	positionnement des silences multimesure	59
<code>Pitch_squash_engraver</code>	76	<code>postscript</code>	239
<code>pitchedTrill</code>	141, 758	pouce	115, 716
pitchnames	721	pouce, doigté	212
pizzicato, Bartók	324	pourcent, répétition	154
pizzicato, snap	324	poussé, indication d'archet	323
placing horizontal brackets around text	690	pousser l'archet	716

power chords.....	370
powerChords.....	370
pp.....	117
ppp.....	117
pppp.....	117
ppppp.....	117
précaution, altération de.....	6
predefinedFretboardsOff.....	364
predefinedFretboardsOn.....	364
première fois.....	142
présentation mensurale.....	184
print-all-headers.....	518
print-first-page-number.....	518
print-page-number.....	518
prob.....	721
prolongateur.....	259
prolongation de texte.....	224
propriété objet.....	721
propriétés.....	585
propriétés altérables.....	720
propriétés communes.....	720
propriétés d'objet graphique.....	587
propriétés d'un grob.....	587
psalmodie.....	298
pull off.....	339
pulsation, regroupement.....	86
pure containers, Scheme.....	621
pushToTag.....	759
putting space around text.....	681

Q

quadrillage temporel.....	219
qualité d'accord.....	396
quart de ton.....	7
quart de ton en MIDI.....	499
quarts de ton.....	6
quotedCueEventTypes.....	204
quotedEventTypes.....	204
quoteDuring.....	202, 205, 759

R

r.....	54
R.....	57
ragged, aligné.....	508
ragged-bottom.....	511
ragged-last.....	515, 551
ragged-last-bottom.....	511
ragged-right.....	515, 551
raise.....	234
raising text.....	682
rappel.....	719
Ratisbona, Editio.....	417
Référence des propriétés internes.....	561
referencing page labels in text.....	713
referencing page numbers in text.....	710
registres, symboles pour accordéon.....	320
réglages par défaut, modification.....	572
regroupement de nolets.....	45
relatif.....	2
relative.....	2, 13, 315, 759
religieuse, musique.....	298
reliure.....	515

RemoveEmptyStaves.....	762
removeWithTag.....	759
renaissance, musique.....	184
rendu, interfaces de.....	582
rendu, objets de.....	719
repeatCommands.....	150
repeatTie.....	51
repère manuel.....	106
repère, format.....	106
repère, indication de.....	105
repère, personnalisation.....	106
repère, style.....	106
répétition courte.....	154
répétition de mesure.....	154
répétition et liaison de tenue.....	51
répétition, pourcent.....	154
répétition, utilisation de q.....	160, 330
répétitions.....	96, 142
réplique, fin.....	209
répliques.....	202
répliques, formatage.....	205
reprise avec alternative.....	142
reprise avec alternative et paroles.....	271
reprise avec levée.....	144
reprise courante.....	142
reprise de portée.....	188
reprise et anacrouse.....	144
reprise et liaison de prolongation.....	145
reprise et paroles.....	267
reprise et segno.....	145
reprise manuelle.....	150
reprise, expansion.....	152
reprises.....	96, 142
reprises ambiguës.....	149
reprises avec alternatives et liaisons de prolongation.....	51
reprises développées.....	500
reprises et glissando.....	149
reprises et liaison.....	149
reprises et numéros de mesure.....	102, 148
reprises imbriquées.....	149
resetRelativeOctave.....	759
respiration, indication.....	130
rest.....	54
rest-event.....	204
restrainOpenStrings.....	329
rests or multi-measure-rests within text by log and dot-count.....	696
rests or multi-measure-rests within text by string.....	696
retouche (tweak).....	589
retouche des notes d'ornement.....	109
retour au propriétés par défaut de la métrique.....	64
retrograde.....	14, 759
rétrograde, transformation.....	14
revertTimeSignatureSettings.....	759
rfz.....	117
rgb, couleur.....	215
rgb-color.....	215
RhythmicStaff.....	180
right aligning text.....	682
right-align.....	234
right-margin.....	514
rightHandFinger.....	366, 759
rôle.....	279

rôle, indication.....	291
rotating text.....	683
rounded-box.....	237
rvb, couleur.....	215
Rythme en MIDI.....	499
rythmique d'une mélodie.....	76

S

s	56
sacredHarpHeads	38
sacredHarpHeadsMinor	38
SATB	287
saut de ligne.....	522
saut de ligne et ligature.....	79
saut de page.....	551
sauts.....	131
sauts de durée.....	56
sauts de ligne.....	93
sauts de ligne et cadences.....	72
sauts de ligne et musique non mesurée.....	72
sauts de ligne réguliers.....	524
sauts de page et cadences.....	72
sauts de page et musique non mesurée.....	72
scalable vector graphics.....	495
scaleDurations	50, 72, 759
scaling markup.....	693
scaling text.....	683
Scheme, objet.....	722
Scheme, pure containers.....	621
Scheme, unpure containers.....	621
Scheme, variable.....	721
score-markup-spacing	513
score-system-spacing	513
scoreTitleMarkup	468
Scottish highland bagpipe.....	384
script et silence multimesure.....	58
seconde fois.....	142
segno.....	95, 106, 115, 716
segno et reprise.....	145
segno sur une barre de mesure.....	226
sélection de la taille (notation).....	210
self-alignment-X	531
septième.....	396
sesqui-bémol.....	8
sesqui-dièse.....	8
set	81
set-octavation	23
setting extent of text objects.....	713
setting horizontal text alignment.....	676
setting subscript in standard font size.....	666
setting superscript in standard font size.....	666
settingsFrom	759
sf	117
sff	117
sfz	117
shape	759
shiftDurations	759
shiftOff	168
shiftOn	168
shiftOnn	168
shiftOnnn	168
short-indent	199
short-indent	516
show-available-fonts	245
showFirstLength	495
showFirstLength.....	721
showKeySignature	384
showLastLength	495
showLastLength.....	721
showStaffSwitch	316
silence d'église.....	59
silence multimesure.....	54
silence multimesure et point d'orgue.....	58
silence multimesure, ajout de texte.....	58
silence multimesure, contraction.....	58
silence multimesure, étiquette.....	58
silence multimesure, expansion.....	58
silence multimesure, positionnement.....	59
silence multimesure, script.....	58
silence, spécification du positionnement vertical... ..	54
silences.....	54
silences d'espacement.....	56
silences invisibles.....	56
silences multimesure et doigtés.....	61
silences multimesures.....	57
silences, collisions entre.....	61
silences, condenser les.....	61
silences, décalage automatique.....	168
silences, division.....	75
silences, mesure entière.....	57
simple closure.....	719
simple text strings.....	668
simple text strings with tie characters.....	699
simultanées, liaisons d'articulation.....	126
simultanées, liaisons de phrasé.....	128
single	759
skip	56, 760
skipTypesetting	495
slashChordSeparator	404
slashed digits.....	711
slashedGrace	760
slur-event.....	204
slurDashed	126
slurDashPattern	126, 760
slurDotted	126
slurDown	126
slurHalfDashed	126
slurHalfSolid	126
slurNeutral	126
slurSolid	126
slurUp	127
small	210, 233
smaller	232, 233
smob.....	722
snap pizzicato.....	324
snappizzicato.....	716
Solesmes.....	417
solo.....	172
son.....	496
sortie, définition.....	721
sortie, définitions.....	561
sos.....	318
sostenuto, pédale.....	318
sostenutoOff	318
sostenutoOn	318
soufflet.....	118
soufflet ouvert.....	121
soufflet penché.....	608

soufflet plat	121
soufflet, ligature	92
soufflets Ferneyhough	121
souligné	231
sourdine	115, 716
sous-ligature, orientation	86
southernHarmonyHeads	38
southernHarmonyHeadsMinor	38
sp	117
spacing	547
spacingTweaks	760
Span_stem_engraver	317
spécification d'un repère	106
spp	117
Sprechgesang	297
staccatissimo	115, 716
staccato	115, 716
stacking text in a column	672
staff-affinity	531
staff-staff-spacing	531
Staff.midiInstrument	499
Staff_symbol_engraver	195
staffgroup-staff-spacing	531
standard, taille des notes	211
start-repeat	150
startGroup	221
startStaff	188, 191
startTrillSpan	140
Stem	317
stem-spacing-correction	547
stemDown	217
stemLeftBeamCount	90
stemNeutral	217
stemRightBeamCount	90
stemUp	217
stencil	722
stencil, suppression	602
stopGroup	221
stopStaff	188, 191, 195
stopTrillSpan	140
storePredefinedDiagram	357, 760
stringTuning	341, 760
stringTunings	341, 353
style d'accidentelle	26
style d'altération <i>modern</i>	29
style d'altération <i>modern accidental</i>	29
style d'altération <i>neo-modern-cautionary</i>	30
style d'altération <i>neo-modern-voice</i>	30
style de repère	106
style de trait, liaison	126, 128
style de voix	167
styledNoteHeads	760
styles de métrique	62
styles, tête de note	35
sub	232
subdivision de ligature	85
subscript text	669
substituant pour événement	160
substitution de doigt	211
suggestAccidentals	426
super	232
superscript text	669
surimpression d'objets	603
sus	399
suspension de portée	188

sustain, pédale	318
sustain, style de pédale	319
sustainOff	318
sustainOn	318
SVG, format de sortie	495
syllabes, durée automatique	251
symbole arabe d'un demi-bémol	448
symbole de portée	188
symboles d'ornementation	115
symboles de portée, dessin	597
symboles de septième majeure	405
symboles non musicaux	239
synchronisation des notes d'ornement	111
syntaxe du mode markup	230
system-count	517
system-separator-markup	518
system-system-spacing	513
système	182
système choral	182
système pianistique	182
système, début de	182
système, grand	182
système, indicateur de séparation	187
systèmes imbriqués	185
systems-per-page	516

T

tabChordRepeats	760
tabChordRepetition	760
tablature	180, 325
tablature et glissando	338
tablature et indication d'harmoniques	332
tablature pour banjo	325
tablature pour guitare	325
tablature, accordages prédéfinis	341
tablature, clef	343
tablatures par défaut	328
tablatures personnalisées	341
tablatures pour banjo	371
tablatures, bases	328
TabStaff	180, 328
TabVoice	328
tag	488
tag	760
taille des notes	210
talon	716
taor	384
taqasim	450
teaching	31
teaching, style d'altérations	31
teeny	210, 233
tempo	66
temporary	760
temporel, quadrillage	219
temporelle, note de bas de page	475
temps, gestion du	113
ténor, clef	17
tendue et nuances successives	118
tenuto	115, 716
tessiture	33
test de mesure	104
tête de note allongée	41
tête de note en losange	323

tête de note et improvisation	41	Top	1
tête de note, Aiken	38	top-level, texte	228
tête de note, allure	38	top-margin	511
tête de note, apprentissage	37	top-markup-spacing	514
tête de note, Christian Harmony	38	top-system-spacing	514
tête de note, Funk	38	toplevel-bookparts	721
tête de note, Harmonica Sacra	38	toplevel-scores	721
tête de note, harpe sacrée	38	tracé d'objets graphiques	237
tête de note, Walker	38	trait d'union	259
têtes de note	210	transcription de musique ancienne	184
têtes de note, spéciales	35	transformation rétrograde	14
têtes de note, styles	167	translate	235
text	319	translate-scaled	235
text columns, left-aligned	680	translating text	683
text columns, right-aligned	682	transparent, objet	603
texte ajouté	230	transparentes, notes	214
texte en colonnes	236	transpose	10, 13, 761
texte en préambule	228	transposedCueDuring	208, 761
texte et alternative	151	transpositeur, instrument	11
texte et extenseur	224	transposition	10
texte et rembourrage	238	transposition	24, 202, 761
texte hors marges	224	transposition des hauteurs	10
texte indépendant	228	transposition et clef	17
texte indépendant et note de bas de page	478	transposition et diagramme de fret	355
texte indiquant le nombre de mesures vides	58	transposition et MIDI	24
texte isolé	228	transposition, instrument	24
texte justifié	236	tre corde	318
texte multiligne	236	treCorde	318
texte sur plusieurs lignes	236	tremolo	156
texte, alignement	234	tremolo, cross-staff	158
texte, alignement horizontal	234	trémolo, indication de	157
texte, alignement vertical	234	trémolo, ligatures de	156
Texte, autres langues	223	tremoloFlags	157
texte, centrage sur la page	236	triades	396
texte, décoration	237	triangle	239
texte, encadrement	237	trill	140
texte, maintien dans les marges	224	trille	115, 716
texte, mise en forme des extenseurs	224	trilles	140
texte, mise en forme des prolongations	224	trilles avec hauteur explicite	141
texte, taille	232	trilles avec hauteur explicite et altération	141
texte, top-level	228	trilles et MIDI	499
textLengthOff	223	triolet	45
textLengthOn	59, 223	triolet, formatage	46
textLenthOff	59	tuplet	72, 761
textSpannerDown	224	tupletDown	45
textSpannerNeutral	224	tupletNeutral	45
textSpannerUp	224	TupletNumber	46
thumb	212	tupletNumberFormatFunction	46
tieDashed	52	tupletSpan	761
tieDashPattern	760	tupletSpannerDuration	46
tieDotted	52	tupletUp	45
tieDown	52	turc, noms des notes	452
tieNeutral	52	turque, musique	452
tieSolid	52	tweak	761
tieUp	52	tweak (retouche, affinage)	589
time	61, 81, 760	tweak et points de contrôle	590
times	45	tweak, relation avec <code>\override</code>	591
times	760	two-sided	515
timeSignatureFraction	72	type	576
tiny	210, 233	type de caractère	719
tiré, indication d'archet	323		
tirer l'archet	716		
tiret, trait de liaison	126, 128		
tirettes d'accordéon, symboles	320		
tocItem	761		

U

U.C.	318
------	-----

ukulele.....	345
ukulele, tablature.....	341
una corda.....	318
unaCorda.....	318
underline.....	231
underlining text.....	671
undo.....	761
une pause par mesure.....	57
unfold.....	152
unfoldRepeats.....	761
unHideNotes.....	214
Unicode.....	492
unpure containers, Scheme.....	621
UTF-8.....	492

V

varcoda.....	115, 716
variables.....	459
variables, utilisation de.....	486
variante.....	191
variante rythmique.....	275
Vaticana, Editio.....	417
VaticanaStaff.....	180
VaticanaStaffContext.....	428
VaticanaVoiceContext.....	428
vents.....	381
vérification d’octave.....	9
vérification des limites de mesure.....	104
vertical, espacement.....	531, 551
vertical, positionnement des nuances.....	119
VerticalAxisGroup.....	531
vertically centering text.....	684
visibilité d’objets.....	602
visibilité d’une clef transposée.....	607
visibilité des hampes.....	217
vocalise.....	256

voice.....	26, 28
Voice.....	164
voice, style d’altérations.....	28
voiceOne.....	164
void.....	761
voix.....	164
voix entre deux portées.....	316
voix multiples.....	168
voix multiples et altérations.....	29, 30
voix, \autoBeamOff et \partcombine.....	80
voix, citation.....	205
voix, décalage.....	168
voix, division.....	289
voix, réplication.....	205
voix, styles.....	167
volta.....	142

W

Walker shape, tête de note.....	38
walkerHeads.....	38
walkerHeadsMinor.....	38
whichBar.....	99
with-color.....	215
withMusicProperty.....	762
wordwrap.....	236
wordwrap-lines.....	242

X

X-offset.....	531
x11, couleur.....	216
x11, couleurs.....	215
x11-color.....	215, 216
xNote.....	762
xNotesOn.....	762